

ANNUAL REPORT...

Town of Ashland

New Hampshire

Refacing Jackson Pond Reservoir Dam

NH
352.07
A82
965

Work in Progress

Work Completed

Pictures, Courtesy of Charlie Flanders

1965

Dates To Remember

- January 1
Fiscal Year Begins
- March 1
Meeting of Supervisors of Checklist 7:00-9:00 P.M.
At Town Office
- March 5
Meeting of Supervisors of Checklist 7:00-9:00 P.M.
At Town Office
- March 7
Meeting of Supervisors of Checklist 7:00-9:00 P.M.
At Town Office
- March 8
Annual Town Meeting
- March 31
Motor Vehicle Registrations Expire
- April 1
All property, both real and personal assessed to owner
as of April 1st.
- April 15
Last day to file inventory to be eligible to make claim
to abatement. RSA 77;14
Last day for veterans to file for tax exemptions.
Last day for veterans to pay in full real and personal
taxes to be eligible for exemptions.
- May 1
Dog tax due. Licenses available from Town Clerk
Bicycle plates due. Licenses available at Town Office
from Chief of Police.
- December 1
Unpaid real and personal taxes commence drawing in-
terest at 6% after this date.
- December 31
Fiscal Year Closes
- SELECTMEN'S MEETING: Tuesday evenings at 7:00 P.M.
at Town Office.

**Annual Report of the Officers
of the
TOWN OF ASHLAND**

**Bring This Report
to
Town Meeting
With You!**

For the Fiscal Year Ending December 31

1965

352.01
A82
1965

INDEX

Selectmen's Letter	3
Town Officials and Boards	7
Minutes of 1965 Town Meeting	9
Town Warrant	13
Budget for 1966	16
Statement of Appropriations & Taxes Assessed	20
Summary of Inventory	22
State Tax Audit	23
Earnings of Town Employees	62
Detailed Statement of Appropriations & Expenditures	64
Electric Department	73
Water Department	75
Town Deeds List	76
Tax Collector's Report	77
Permits & Licenses	90
Library Report	91
Public Health Report	93
Report of District Nurses	94
Municipal Court	96
Police Department Report	98
Auxiliary Police Report	99
Civil Defense	100
Planning Board	101
Recreation	103
Detailed Inventory	105
Vital Statistics	141
SCHOOL REPORT	148
School District Officers	149
Minutes of School Meeting, 1965	150
School District Warrant	154
School Budget	155
State Audit of School District	157
Report of Superintendent	174
Union #2 Budget	177
Report of Principal	178
Supervisory Union #2 Calendar	182
Enrollment	183
Census Report	184
Teaching Staff	185
High School Graduates, 1965	186

Selectmen's Letter

1965

To the Citizens of Ashland:

Another eventful year has drawn to a close, and once again we take this opportunity to inform you what has transpired in your Town during the last twelve months and what the Board aspires to accomplish in 1966.

Early this year we ran an article in the Town Office News Items requesting Town Report issues dating from 1868 through 1964. Excepting twenty-two copies dating from 1868-1890, through the cooperation of many Citizens, we have gathered together all others. We still are in hopes to find the remaining copies so that a complete set will be available for Town use. As soon as we have, we will have them bound in two-inch volumes so that they will be permanent records for the Town of Ashland.

Through the encouragement of the Planning Board, we conducted a survey among the merchants to decide on a parking ruling on Main St. in order to create a more favorable shopping arrangement - more business for Ashland - plenty of parking space etc. It was determined that a 2-hour parking privilege along both sides of Main St. would be ample and therefor, an ordinance was prepared and executed. It has proven to be most successful and we commend you on your cooperation.

The option of the Cote-Goud land, as voted last March meeting, was accepted in the sum of \$5,800.00. (The land being necessary for the sewage program as a lagoon site.) Upon completion of this transaction an application for a sewage grant loan was filed with FHA. In the Spring the Board was notified that said loan was granted in the sum of \$45,000.00 for final preparation plans. (The estimated cost of this project being \$900,000.) In conjunction with this, Metcalf & Eddy, Engineers of Boston sent a survey team to Ashland in August, who plotted the area to be covered in this program. Construction must be started this year and Ashland sewage must be out of the river by 1968.

There will be an article in the Warrant this year to purchase a 32 acre tract from Lawrence and Doris Spaulding which abuts the Cote-Goud land. This area will serve a two-

fold purpose, one - sand and gravel for the Town; two - additional land for the lagoons.

WATER - water was at a premium this past year - Squam River was a stream and unnavigable even for row-boats - lack of adequate rainfall necessitated a general water restriction on outside use, on all buildings serviced by the Water Department, throughout the summer. The Board, working with interested Citizens, prevailed upon the State of New Hampshire to dredge the channel of Squam River. This operation was started June 8th which deepened the Channel from Owl Brook to Miner's. Although this wasn't a cure-all, for rain was what this area needed, it did alleviate the condition somewhat.

On October 4th, the re-facing of the dam at the source of supply was begun. The dam was originally built seventy-two years ago and no work has ever been done on it. The average depth of re-facing was somewhat over 12" with reinforcing steel rods 12" on centers. The top of the dam and spillway was recapped with cement and reinforced screening. As pictured on the cover of this report, one sees the task of the Persons Concrete Corp. of Winnisquam to place the forms preparatory to the pouring of the face; and then the final dam - re-faced. The contracted price was \$4,130.00. The original dam plus the work done as outlined above should amply take care of any further problems.

In July the State of N. H. passed a new Junk Yard Law. In brief, this law eliminates the eyesore of our beautiful countryside by requiring that unlicensed and uninspected vehicles not fit for highway use be removed from all property within 300 ft. from Town roads and 660 ft. from State roads and then they must be screened by a six foot fence. A penalty of \$10.00 per day for neglecting to remove, to be enforced. A \$25.00 license fee required by established junk yards, but they must fulfill above requirements.

In August, elected G. Richard Tuxbury resigned his office as Tax Collector and the Board appointed Beverly Y. LaBrique to fill out the term. After discussing the additional duties to be performed, it was agreed by both the Board and Mrs. LaBrique that additional help in the office would be needed. As the budget was not set up to handle a full time clerk, it was agreeable to Mrs. LaBrique that the balance of the Tax Collector salary and fees be used to pay the added help, for the remainder of the year.

Under the Law it is necessary to print all unpaid taxes as of **December 31st** in the Town Report. We wish it to be

clearly understood that the list in print does not necessarily give a true picture of unpaid taxes to date, for many have been paid at this writing. Also we would like you to especially note that the tax books are in excellent condition due to the conscientious effort of your Board and Tax Collector.

Serious consideration is being given to the installation of two-way radio system in Town vehicles. Many times if the trucks could be reached immediately, time and expense could be eliminated. As the situation exists now, someone has to leave his or her job and go out on the road to try and locate the particular department needed.

Through the cooperation of the State of New Hampshire Highway Dept. a sidewalk was installed on N. Main Street connecting that portion of old Route 3 to N. Main St. The highway crew installed this sidewalk for a cost to the Town of \$103.20 plus hot mix used.

The TRA funds were used to repair the N. Ashland Road this year and we expect to continue on our road repair through TRA again this year.

We would like to commend Mr. Joseph Tanguay on the excellent job he does for the welfare of the Town throughout the summer months in his care of the streets and flag area. Too often one's faithfulness goes unnoticed or unthanked, and we feel he justly deserves public recognition for services rendered.

The Electric Department at the close of the year once again showed a profit of \$19,000.00 plus. The Dept. since 1962, which at that time had \$10,000.00 in depreciation reserve, has accrued \$83,657.88 total reserve at this writing. This reserve was set up and maintained to replace equipment and systems when needed. So far the department has not had to use any reserve as each year the department's income has exceeded its expenditures. This year we plan to replace the electric truck with equipment more in line with what our system requires. We plan to do this within the next year's income so as not to touch the present reserve.

The cost of the street lights was lower than anticipated due to the effective capacitors and the installation of the new type street light. We shall continue with the street light replacement plan again this year and will continue on this project until the entire street light system is up-to-date.

In conjunction with our up-dating policy, we hired men from the White Mountain Power Company to aid our

Superintendent in reconstruction of our distribution system. We plan to continue along this line again this year which will enable the department to better serve its customers with up-to-date services.

The new electric rates made effective as of December 1st show a slight increase but with the elimination of the fuel charge the over all billing amounts to a decrease of .05 per 100 KWH.

At best we had a very good year in the Town of Ashland and we would like to thank everyone for the cooperation given us in the past year.

Respectfully submitted,

Norman C. Weden, 1st Selectman

Irving H. Cilley

Carl E. Crowley

Board of Selectmen, Town of
Ashland, N. H.

Town Officials and Boards

Selectmen

Norman C. Weden	Term Expires 1966
Irving Cilley	Term Expires 1967
Carl E. Crowley	Term Expires 1968

Moderator

Thomas Pryor	Term Expires 1966
--------------	-------------------

Town Clerk

Marion K. Merrill	Term Expires 1966
-------------------	-------------------

Town Treasurer

Homer N. Young	Term Expires 1966
----------------	-------------------

Tax Collector

G. Richard Tuxbury (Resigned)	
Beverly Y. LaBrique (Appointed)	Term Expires 1966

Town Trustees

Hiram Gingras	Term Expires 1968
James C. Hinds	Term Expires 1966
Lawson W. Glidden	Term Expires 1967

Library Trustees

Phyllis W. Small	Term Expires 1968
Margaret P. Whitcomb	Term Expires 1966
Pauline L. Packard	Term Expires 1967

Budget Committee

Milton S. Graton	Term Expires 1966
G. Richard Tuxbury (Resigned)	
Laurent Ruell (Resigned)	

Bernard Avery	Term Expires 1967
---------------	-------------------

Edward N. Doggett	
-------------------	--

George A. Ober, Jr.	
---------------------	--

John C. Hughes	
----------------	--

James Sargent	Term Expires 1968
---------------	-------------------

Margaret Whitcomb	
-------------------	--

Appointments	Term Expires 1966
--------------	-------------------

Roger Calley	
--------------	--

Philip Guyotte	
----------------	--

Herbert Hiltz	
---------------	--

Daniel Preece	
---------------	--

Merle P. Woodall	
------------------	--

Fire Wards
Donald Knowlton
John Hughes
Albert Blake
Term Expires 1966

Supervisors of the Checklist
Hiram Gingras, Chairman
Marie D. Young
J. Carlton Beard
Term Expires 1966

Overseer of the Poor
John Hughes
Term Expires 1966

Chief of Police
Deane C. Bavis
Term Expires 1966

Highway Foreman
James T. Harriman (Resigned)
Leslie Goodwin (Appointed)
Term Expires 1966

APPOINTED OFFICIALS

Municipal Court Judge

Hiram Gingras, Justice

Fire Chief

Homer N. Young

Superintendent of Electric Department

Elmer L. Marsh

Superintendent of Water Department

Charlie M. Flanders

Planning Board

Laurent Ruell
John Smith
Auroi Chaisson
G. R. Tuxbury (Resigned)
Raymond May, Sr.
James Rollins
(Appointed) Jesse Bartlett
Norman C. Weden, ex-officio

Recreation Committee

Laurent Ruell, Chairman
Florence Sanborn
James Sargent
Neale Bavis
Harold Baker

Minutes of Town Meeting

March 9, 1965

The meeting was called to order by the moderator, Thomas Pryor, at 9:00 A. M. and the warrant read. The motion was made and seconded that the polls remain open from 9:00 A. M. to 6:00 P. M. and that the articles of the warrant be taken up at 2:00 P. M. So voted. The total ballots counted and approved for this meeting was 836. Total ballots cast was 502.

Article I

To choose all necessary Town Officers for the ensuing year. Elected by ballot. Results as follows: Selectman — Carl E. Crowley; Town Treasurer—Homer N. Young; Town Clerk—Marion K. Merrill; Budget Committee, Three Years —James E. Sargent, Margaret Whitcomb; Budget Committee, Two Years—John C. Hughes; Budget Committee, One Year—Margaret Whitcomb; Library Trustee—Phyllis W. Small; Town Trustee—Hiram F. Gingras; Fire Wards—Albert P. Blake, Donald Knowlton, James E. Sargent; Tax Collector—G. Richard Tuxbury; Overseer of the Poor—John C. Hughes; Chief of Police—Deane C. Bavis; Road Agent—James Harriman.

Article II

To see if the Town will approve and adopt the special recommendations of the Budget Committee and vote to raise and appropriate the various sums contained in the report and located in the Budget. The motion was made and seconded that we act on the budget item by item. So voted.

1. Town Officers Salaries	\$ 3,640.00	*
2. Town Officers Expenses	4,800.00	*
3. Election and Registration Expenses	314.00	*
4. Municipal Court Expenses	450.00	*
5. Expenses Town Hall & Other Town Bldgs.	3,147.50	*
6. Employees Retirement & Social Security	900.00	*
7. Police Department	5,700.00	*
8. Fire Department	6,146.00	*
9. Moth. Exterm., Blister Rust & Care of Trees	700.00	*
10. Insurance	4,160.00	*
11. Planning & Zoning	300.00	*
12. Forest Fires	150.00	*
13. Damages & Legal Expenses	200.00	*
14. Civil Defense	500.00	*
15. Health Department	2,900.00	*

16. Vital Statistics	75.00	*
17. Town Dump & Garbage Removal	750.00	*
18. Town Maintenance - Summer	3,000.00	*
19. Town Maintenance - Winter	15,675.00	*†
20. Street Lighting	4,876.00	*
21. Dam	325.00	*
22. Town Road Aid	317.77	*
23. Libraries	1,800.00	*
24. Town Poor	250.00	*
25. Old Age Assistance	11,000.00	*
26. Memorial Day & Veterans Associations	250.00	*
27. Parks & Playgrounds	1,700.00	*
28. Town Clock Care	100.00	*
29. Interest on Temporary Loans	1,000.00	*
30. Interest on Long Term Notes	175.00	*
31. Equipment Rental	4,000.00	‡
32. Sewer Lagoon Site	5,800.00	*
33. New Equipment	20,030.00	*
34. Payment on Principal of Long Term Notes	6,010.00	*
35. Payment to Capital Reserve Funds	3,000.00	*
36. Municipal Water & Electric Utilities	87,596.00	*
	\$196,737.27	

* So Voted.

*† Item #19 by majority vote this item was increased \$1,000.00 over proposed budget for the purpose of resurfacing the sidewalks on North Main Street.

‡ Item #31 dismissed.

Article III

To see if the Town will vote to raise and appropriate the sum of one thousand dollars (\$1,000.00) for the purpose of providing a life guard at the Ashland Beach for the summer of 1965. (Petitioned by ten legal voters.)

It was moved and seconded that we raise this item by 10% and that we raise and appropriate the sum of \$1,100. to provide a life guard at the Ashland Beach for the summer of 1965. So voted.

Article IV

To see if the Town will vote to retain that portion of Route 3, n/w of Village, as a section of the Town Highway system. Said portion having been reassigned by the State to a Class V highway. So voted.

Article V

To see if the Town will vote to raise and appropriate \$317.77 for Town Road Aid. (State to contribute \$2,118.47). So voted.

Article VI

To see if the Town will vote to appropriate a sum not to exceed \$20,030.00 for the purpose of buying a new Hough Payloader - 4 wheel drive - with bucket, snowplow and wing, as follows:

- A) Payment in 1965 of \$5,000.00 to be made by withdrawal from Highway Capital Reserve Fund. So voted.
- B) To authorize the Selectmen and Town Treasurer to borrow the balance of the \$15,030.00 on a three year term note on the credit of the Town. (Recommended by the Budget Committee.)

The motion was made and seconded that we ballot on Article 6B. So voted. Proceeded to ballot- Results as follows:

Total Ballots Cast -	100
2/3 Needed	66
Yes	90
No	10

Article VII

To see if the Town will vote to raise and appropriate the sum of \$4,000.00 to pay the balance of rental agreement with R. C. Hazeltine Co. on new Hough payloader and equipment. (Recommended by the Budget Committee.) Dismissed inasmuch as the action on Article VI was in the affirmative.

Article VIII

To see if the Town will vote to raise and appropriate a sum not to exceed \$5,800.00 for the purchase of the so-called Cote-Goud property on Collins Street to be used for the purpose of sewage lagoons. So voted.

Article IX

To see if the Town will authorize the Selectmen and Town Treasurer to borrow a sum or sums not exceeding in the aggregate \$100,000.00 and to issue in the name of and on the credit of the Town, negotiable notes therefor, said notes to be repaid during the current municipal year. So voted.

Article X

To see if the Town will authorize the Selectmen to sell tax acquired property. So voted.

Article XI

To transact any other business which may legally come before said meeting.

A letter was read from Lawyer Doherty advising that in his opinion the action of the town on Article 8 of the 1963 Warrant regarding the Brogran road was illegal. In rebuttal, Selectman Norman Weden read a letter from Lawyer Bean, Attorney for the town of Ashland, and quoted the law relative to opening up previously abandoned roads.

Respectfully submitted,

Marion K. Merrill

Town Clerk

Town Warrant — 1966

The State of New Hampshire

To the Inhabitants of the Town of Ashland, in the County of Grafton in said State, qualified to vote in Town Affairs:

You are hereby notified to meet at Ashland High School Auditorium in said Ashland on Tuesday, the eighth day of March, nineteen hundred and sixty-six, next at nine of the clock in the forenoon, to act upon the following subjects:

1. To choose all necessary Town Officers for the ensuing year.
2. To see if the Town will approve and adopt the special recommendations of the Budget Committee and vote to raise and appropriate the various sums contained in the report and located in the budget.
3. To see if the Town will vote to authorize the Selectmen to apply, negotiate and do all things necessary to obtain such Federal, State, or other assistance as may be available in the construction of a sewerage disposal system, and pass any vote relating thereto.
4. To see if the Town will vote to raise and appropriate the sum of \$450,000., for the purpose of financing and constructing a municipal sewage disposal system, including sewerage, interceptors, pumping stations, treatment works, and such other related facilities inclusive of land acquisition, easements and rights of way as are required, such sum to be raised by the issuance of not exceeding \$450,000. in serial bonds or notes under and in compliance with the provisions of the Municipal Finance Act (Chapter 33 of the New Hamp. Statutes Annotated 1955 and any amendments thereto) and to authorize the Selectmen to issue and negotiate such bonds or notes and to determine the rate of interest thereon, and to take such other actions as may be necessary to effect the issuance, negotiation, sale and delivery of such bonds or note as shall be in the best interests of the Town of Ashland, and pass any vote relating thereto.

5. To see, in the event of favorable action with reference to Articles 3. and 4. above, if the Town will vote to authorize the Selectmen to proceed to advertize and take bids for the project as outlined in said articles only in the case that the Town is assured of receiving construction grant funds for all eligible work in accordance with the following formula: 50% of the eligible costs to be paid by the Federal Government; 40% of the eligible costs to be paid by the State of New Hampshire; and the remaining cost to be borne by the Town of Ashland.
6. To see if the Town will vote to extend the water line at the north end of Thompson Street, from the Cedric Hickey property to the intersection of Thompson and River Streets, such line to be 6" in diameter. (Petitioned by ten legal voters)
7. To see if the Town will vote to raise and appropriate the sum of \$9000.00 for the purpose of extending the water main on Thompson Street, as outlined in Article 6. And to authorize the Selectmen and Town Treasurer to borrow the sum not exceeding \$6000.00, interest free on a two year term note on the credit of the Town from the Ashland Electric Department and \$3000.00 to be raised on the current year budget. (The sum of \$9000.00 recommended by the Budget Committee)
8. To see if the Town will vote to accept the sum of approximately \$1300.00 to be used for the care of the stone work on the John Howe Berry burial lot and the Crimmins burial lot in Green Grove Cemetery. (Requested by Barbara Crimmins Wolfe)
9. To see if the Town will vote to accept the sum of \$200.00 in the Town Trust Funds to be used for Perpetual Care of the James C. Hinds lot in the Green Grove Cemetery. (Requested by James C. Hinds)
10. To see if the Town will vote to raise and appropriate \$365.33 for Town Road Aid. (State to contribute \$2435.56)
11. To see if the Town will vote to authorize the Fire Wards to sell the old Ahrens-Fox truck, presently in storage.
12. To see if the Town will vote to authorize the Board of Selectmen to sell the saw mill land, so-called, situated on River Street.

13. To see if the Town will vote to raise and appropriate a sum not to exceed \$674.00 for the purpose of purchasing the Spaulding land, adjacent to the Town owned Cote-Goud land, to be used in conjunction with the sewerage project.
14. To see if the Town will authorize the Selectmen to convey the title to the "Stone Dam", so-called, controlling Squam Lake in the Town of Ashland, with necessary land and water rights required for the purpose of reconstruction, maintenance and operation on terms acceptable to the State and Town of Ashland.
15. To see if the Town will authorize the Selectmen and Town Treasurer to borrow a sum or sums not exceeding in the aggregate \$100,000.00 and to issue in the name of and on the credit of the Town, negotiable notes therefor, said notes to be repaid during the current municipal year, from taxes collected during the current municipal year.
16. To see if the Town will authorize the Selectmen to sell tax acquired property.
17. To transact any other business which may legally come before said meeting.

Given under our hands and seal this 9th day of February, in the year of our Lord nineteen hundred and sixty-six.

NORMAN C. WEDEN

C. E. CROWLEY

Selectmen of Ashland, N. H.

A true copy of Warrant — Attest:

NORMAN C. WEDEN

C. E. CROWLEY

Selectmen of Ashland, N. H.

Budget for 1966

Estimates of Revenues and Expenditures for the
 Ensuing Year January 1, 1966 to December 31, 1966

Compared with

Estimated and Actual Revenue, Appropriations and Expenditures of the Previous Year Jan. 1, 1965 to Dec. 31, 1965

	<i>Estimated Revenue Previous Year 1965</i>	<i>Actual Revenue Previous Year 1965</i>	<i>Estimated Revenue Ensuing Year 1966</i>
<i>SOURCES OF REVENUE</i>			
<i>From State:</i>			
Interest and Dividends Tax	\$ 3,000.00	\$ 5,845.69	\$ 3,000.00
Railroad Tax	25.00	31.62	25.00
Savings Bank Tax	700.00	849.50	700.00
Reimbursement a/c State and Federal forest lands	4.29	21.88	20.00
Reimbursement a/c Old Age Assistance		1,680.51	
<i>From Local Sources Except Taxes:</i>			
Dog Licenses	400.00	423.50	400.00
Business Licenses, Permits and Filing Fees	35.00	51.00	35.00
Fines and Forfeits, Municipal Court	400.00	786.11	500.00
Rent of Town		578.62	400.00
Interest Received on Taxes and Deposits	1,200.00	2,213.37	2,000.00
Income from Municipally owned Utilities:			
(a) Water Departments	12,680.00	12,680.00	9,295.00
(b) Electric Light Dept. Electric Dept. -	74,916.00	74,916.00	83,440.00
in lieu of tax	3,000.00	3,000.00	3,000.00
Motor Vehicle Permit Fees	7,500.00	10,246.92	8,500.00
Sale of tax deeded property		635.58	
Miscellaneous receipts		179.76	
Withdrawals from Capital Reserve Funds	5,000.00	5,000.00	

Amount Raised by Issue of Bonds or Notes:

Proceeds of note issue	15,030.00	
Proceeds of water main note		6,000.00
† Cash Surplus	6,000.00	

*From Local Taxes Other Than
Property Taxes:*

(a) Poll Taxes - Regular @\$2	900.00	856.00	800.00
(b) National Bank Stock Taxes	22.00	22.00	22.00
(c) Yield Taxes	50.00	445.05	50.00
State head tax revenue	360.00	273.50	270.00

Total Revenues From All Sources

Except Property Taxes	\$110,192.29	\$141,766.61	\$118,457.00
*Amt. To Be Raised by Prop. Taxes			70,713.60

Total Revenues			\$189,170.60
-----------------------	--	--	---------------------

	<i>Appropriations Previous Year 1965</i>	<i>Actual Exp'tures Previous Year 1965</i>	<i>Rec'md. by Budget Committee Year 1966</i>
--	--	--	--

PURPOSE OF EXPENDITURES

Current Maintenance Expenses:

General Government:

Town Officers' Salaries	\$ 3,640.00	\$ 3,660.29	\$ 3,710.00
Town Officers' Expenses	4,800.00	4,847.82	4,710.00
Election & Registration Exps.	314.00	329.15	811.50
Municipal and District Court Expenses	450.00	450.00	450.00
Expenses Town Hall and Other Town Bldgs.	3,147.50	2,452.12	3,112.50
Employees' Retirement and Social Security	900.00	1,263.85	1,100.00

Protection of Persons and Property:

Police Department	5,700.00	5,756.86	6,115.00
Fire Department	6,146.00	6,094.50	7,212.00
Moth Exterm. — Blister Rust & Care of Trees	700.00	714.28	600.00
Insurance	4,160.00	3,954.16	4,220.00
Planning and Zoning	300.00		300.00
Damage by Forest Fires	150.00	288.37	250.00
Damages and Legal Expenses	200.00	201.00	200.00
Civil Defense	500.00	480.39	564.00

Health:

Health Department Including Hospitals	2,900.00	2,900.00	4,099.87
Vital Statistics	75.00		100.00
Town Dump & Garbage Removal	750.00	783.38	880.00

Highways and Bridges:

Town Maintenance—Summer	3,000.00	237.55	1,000.00
Town Maintenance—Winter	15,675.00	14,140.50	14,375.00
Street Lighting	4,876.00	4,082.43	4,126.00
Town Road Aid	317.77	467.17	365.33

<i>Libraries:</i>	1,800.00	1,800.00	2,300.00
-------------------	----------	----------	----------

Public Welfare:

Town Poor	250.00	514.24	500.00
Old Age Assistance	11,000.00	8,811.70	11,000.00

Patriotic Purposes:

Memorial Day and Veterans' Associations	250.00	250.00	250.00
Town Clock	100.00	69.42	100.00

Recreation:

Parks & Playgrounds Incl. Band Concerts	2,800.00	2,800.00	2,800.00
--	----------	----------	----------

Public Service Enterprises:

Municipally Owned Electric Utilities	74,916.00	74,916.00	83,440.00
Water Utilities	12,680.00	12,680.00	9,295.00
Dam	325.00	462.21	500.00

Interest:

On Temporary Loans	1,000.00	682.92	800.00
On Long Term Notes	175.00	400.25	510.40

Highways and Bridges:

Water Works Construction			**9,000.00
New Lands and Buildings	5,800.00	5,800.00	674.00
New Equipment	20,030.00	20,030.00	
County Tax		10,962.55	

Payment on Principal of Debt:

Long Term Notes	6,010.00	6,010.00	6,700.00
Payment to Capital Reserve Funds	3,000.00	3,000.00	3,000.00
Total Expenditures	\$198,837.27	\$202,293.11	\$189,170.60

NORMAN C. WEDEN
EDWARD N. DOGGETT
DANIEL P. PREECE
JOHN C. HUGHES
HAROLD EMERSON
GEORGE A. OBERT, JR.
BERNARD AVERY
PHILIP P. GUYOTTE
HERBERT HILTZ
MERLE WOODALL

Budget Committee

Statement of Appropriations and Taxes Assessed

Appropriations:

Town Officers' Salaries	\$ 3,640.00
Town Officers' Expenses	4,800.00
Election & Registration Expense	314.00
Municipal Court Expenses	450.00
Town Buildings Expenses	3,147.50
Social Security Contributions	900.00
Police Department	5,700.00
Fire Department	6,146.00
Forest Fires	150.00
Care of Trees	700.00
Insurance	4,160.00
Planning Board	300.00
Legal Expenses	200.00
Civilian Defense	500.00
Health Department	2,900.00
Vital Statistics	75.00
Dump Care	750.00
Town Maintenance	14,675.00
Resurfacing	3,000.00
Street Lighting	4,876.00
Town Dam	325.00
Town Road Aid	317.77
Libraries	1,800.00
Old Age Assistance	11,000.00
Town Poor	250.00
Memorial Day etc.	250.00
Parks & Playgrounds	2,800.00
Water & Electric Utilities	87,596.00
Town Clock Care	100.00
Sidewalk Construction	1,000.00
New Building & Land	5,800.00
New Equipment	20,030.00
Bonded Debt	7,185.00
Capital Reserve	3,000.00
School Tax	137,186.79
County Tax Assessment	10,962.55
	346,986.61
Total Town, County & School Approp.	346,986.61

Less: Estimated Revenues and Credits

Interest and Dividend Tax	\$ 5,845.69	
Railroad Tax	25.00	
Savings Bank Tax	849.50	
Reimbursement/Forest Lands	4.29	
Revenue from Yield Tax Sources	700.00	
Interest Received on Taxes & Deposits	2,000.00	
Business Licenses, Permits & Filing Fees	35.00	
Dog Licenses	400.00	
Motor Vehicle Permits	8,500.00	
Rent of Town Property	400.00	
Electric - in Lieu of Taxes	3,000.00	
Sale of Tax Deeded Property	150.00	
Fines & Forfeits - Municipal Court	400.00	
Proceeds of Note Issue	15,030.00	
Water & Electric Departments	87,596.00	
National Bank Stock Taxes	22.00	
Poll Taxes @ 2.00 Number 595	1,190.00	
Cash Surplus	6,000.00	
OAA Recoveries	1,600.00	
State Head Tax	360.00	
Capital Reserve Fund - Highway	5,000.00	
Bike Registrations	62.00	
Insurance Dividends	100.51	
Total Revenues & Credits		139,269.99
		207,716.62
Plus Overlay		3,192.85
Net Amount to be Raised by Taxation		210,909.47
Plus:		
Poll Taxes	1,190.00	
National Bank Stock Taxes	22.00	
		1,212.00
		\$212,118.53

Taxes to be Committed to Collector

Property Taxes	210,906.53	
Poll Taxes	1,190.00	
National Bank Stock Taxes	22.00	
Total Taxes to be Committed		\$212,118.53
Tax Rate — \$42.00 per M.		
Unit of Government		
Town		1.24
County		.22
School		2.74

Summary of Inventory

Description of Property	Gross Valuation
Land and Buildings	\$3,341,235.94
Factory Buildings and Land	439,154.00
Factory Machinery	278,222.00
Public Utilities	205,549.00
House Trailers; Mobile Homes	65,841.00
Stock in Trade — Merchants	195,728.00
Stock in trade — Manufacturers	535,521.00
Boats & Launches	46,910.00
Neat Stock & Poultry	9,450.00
Gasoline Pumps & Tanks	16,036.00
Construction Machinery	790.00
	<hr/>
Total Gross Valuation	\$5,134,436.94
Less: Veterans; Blind; Neatstock; Poultry Exemptions	112,850.00
	<hr/>
Net Valuation on which Tax is Computed	\$5,021,654.00
	\$5,021,654.00 x 4.20 - \$210,909.47

Division of Municipal Accounting

State Tax Commission

Concord, New Hampshire

SUMMARY OF FINDINGS AND RECOMMENDATIONS

February 18, 1966

Board of Selectmen
Ashland, New Hampshire

Gentlemen:

Submitted herewith is the report of the annual examination and audit of the accounts of the Town of Ashland for the fiscal year ended December 31, 1965, which was made by this Division in accordance with the vote of the Town. Exhibits as hereafter listed are included as part of the report.

SCOPE OF AUDIT

Included in the examination and audit were the accounts and records of the Board of Selectmen, Treasurer, Tax Collector, Town Clerk, Trustees of Trust Funds, Water and Electric Light Departments, District Court, Library and Scribner Memorial Fund.

FINANCIAL STATEMENTS

Comparative Balance Sheets:

December 31, 1964 - December 31, 1965:

(Exhibit A-1)

Comparative Balance Sheets as of December 31, 1964 and December 31, 1965, are presented in Exhibit A-1. As indicated therein, the Surplus decreased by \$3,901.08 in 1965.

Analysis of Change in Financial Condition:

(Exhibit A-2)

An analysis of the change in financial condition of the Town during the year is made in Exhibit A-2, with the factors which caused the change indicated therein. These were as follows:

Decrease in Surplus

Surplus Used to Reduce Tax Rate	\$ 6,000.00
Long Term Notes Issued	15,030.00
Tax Liens Transferred to Tax Deeds	483.13
Decrease in Cash on Hand - Tax Collector	6.36
Decrease in Cash on Hand - Town Clerk	2.00
Tax Collector's Excess Debits (Net)	.81

\$21,522.30

Increase in Surplus

Long Term Notes Paid	\$ 9,010.00	
Net Budget Surplus	8,611.22	
		17,621.22
Net Decrease		\$ 3,901.08

Comparative Statements of Appropriations and Expenditures - Estimated and Actual Revenues:

(Exhibits A-3 and A-4)

Comparative statements of appropriations and expenditures, estimated and actual revenues for the fiscal year ended December 31, 1965, are presented in Exhibits A-3 and A-4. As indicated by the budget summary (Exhibit A-4), a net unexpended balance of appropriations of \$5,200.35, plus a revenue surplus of \$3,410.87, resulted in a net budget surplus of \$8,611.22.

Summary Statement of Receipts and Expenditures:

(Exhibit B-1)

A summary statement of receipts and expenditures for the fiscal year ended December 31, 1965, made up in accordance with the uniform classification of accounts, is included in Exhibit B-1. Proof of the Treasurer's balance as of December 31, 1965, is indicated in Exhibit B-2.

Water and Electric Departments:

(Exhibits G-1, G-2, G-3 and G-4)

Statements showing the financial condition of the Water and Electric Departments as of December 31, 1965, and the financial activity in these departments during the year, are presented in Exhibits G-1, G-2, G-3 and G-4.

Statement of Indebtedness:

(Exhibit H)

A statement of outstanding long term indebtedness as of December 31, 1965, showing annual debt service requirements, is contained in Exhibit H.

AUDIT PROCEDURE

The accounts and records of all town officials charged with the custody, receipt and disbursement of public funds were examined and audited. Vouchers and cancelled checks

were compared with supporting invoices and payrolls as well as entries in the books of record. Receipts were checked by source insofar as possible and totals of receipts and expenditures verified. Book balances were verified by comparison with reconciled bank balances made from statements obtained from depository banks. Verification of uncollected taxes was made by mailing notices to delinquent taxpayers as indicated by the Collector's records. The amounts of uncollected and unredeemed taxes as indicated in this report are therefore subject to any changes which may be necessitated by the return of verification notices.

GENERAL COMMENTS

Current Surplus:

The current surplus (excess of total assets over current liabilities) increased by \$2,118.92, from \$29,715.28 to \$31,834.20 in 1965, as shown herewith:

	December 31, 1964	December 31, 1965
Total Assets	\$255,444.12	\$264,174.13
Current Liabilities	225,728.84	232,339.93
	<hr/>	<hr/>
Current Surplus	\$ 29,715.28	\$ 31,834.20

Conclusion:

The provisions of Chapter 184 of the Laws of 1955, require that this report or the summary of findings and recommendations (letter of transmittal) shall be published in the next annual report of the Town.

We extend our thanks to the officials of the Town of Ashland for their assistance during the course of the audit.

Yours very truly,

HAROLD D. FOWLER, Director
 Division of Municipal Accounting
 State Tax Commission

HGF:mtc

Frederick E. Laplante

Hugh J. Cassidy

Auditors

Division of Municipal Accounting

State Tax Commission

Concord, New Hampshire

February 18, 1966

Certificate of Audit

This is to certify that we have examined and audited the accounts and records of the Town of Ashland for the fiscal year ended December 31, 1965. In our opinion, the Exhibits included herewith reflect the true financial condition of the Town of Ashland on December 31, 1965, and the results of operations for the fiscal year ended on that date.

Respectfully submitted,

HAROLD G. FOWLER, Director
Division of Municipal Accounting
State Tax Commission

Frederick E. Laplante
Hugh J. Cassidy
Auditors

Exhibit A-1
TOWN OF ASHLAND
Comparative Balance Sheets
As of December 31, 1964 and December 31, 1965

<i>ASSETS</i>	<i>December 31, 1964</i>	<i>December 31, 1965</i>
<i>Cash:</i>		
General Fund	\$ 95,724.01	\$ 89,724.90
Payroll Account	539.55	525.96
Electric Department	76,405.58	96,159.53
Water Department	18,794.43	18,586.01
Cash in Hands of Town Clerk	2.00	
Cash in Hands of Tax Collector	3,141.85	
	<hr/>	<hr/>
	\$194,607.42	\$204,996.40
<i>Accounts Due Town:</i>		
Bounties	\$ 24.50	\$ 24.50
Electric Department - Accounts Receivable	1,516.77	2,146.90
Water Department - Accounts Receivable	977.19	237.59
	<hr/>	<hr/>
	\$ 2,518.46	\$ 2,408.99
Capital Reserve Funds (Contra)	\$ 11,401.95	\$ 10,770.30
<i>Unredeemed Taxes:</i>		
Levy of 1964	\$ 3,604.63	\$ 3,873.77
Levy of 1963	817.05	1,307.04
Levy of 1962	821.63	
Levy of 1960	380.38	
Levy of 1959	206.12	
Levy of 1958	72.53	
	<hr/>	<hr/>
	\$ 5,902.34	\$ 5,180.81
<i>Uncollected Taxes:</i>		
Levy of 1965	\$ 37,480.47	\$ 38,973.31
Levy of 1964	252.31	72.33
Levy of 1963	484.26	4.00
Levy of 1962	325.87	84.50
Levy of 1961	46.00	317.77
Levy of 1960	2.00	2.00
Levy of 1959	968.72	144.40
Levy of 1958	104.32	104.32
	<hr/>	<hr/>
	\$ 39,663.95	\$ 39,702.63

Uncollected State Head Taxes:

State Account (Contra)	\$ 1,210.00	\$ 1,050.00
Town Account	140.00	65.00
	<hr/>	<hr/>
	\$ 1,350.00	\$ 1,115.00

Total Assets \$255,444.12 \$264,174.13

LIABILITIES *December 31, 1964* *December 31, 1965*

Unexpended Appropriation Balances:

Planning and Zoning	\$ 5,696.00	\$
Street Light on Cottage Place	200.00	
Vital Statistics		75.00
Resurfacing		2,762.45
	<hr/>	<hr/>
	\$ 5,896.00	\$ 2,837.45

Accounts Owed By Town:

Overpayment To Be Refunded 15.12

Special Funds:

Electric Dept - Cash	\$ 76,405.58	\$ 96,159.53
Electric Dept. - Accounts Receivable	1,516.77	2,146.90
Water Dept. - Cash	18,794.43	18,586.01
Water Dept. - Accounts Accounts Receivable	977.19	237.59
	<hr/>	<hr/>
	\$ 97,693.97	\$117,130.03

Payroll Deductions Payable 39.55 25.96

State of New Hampshire:

State Head Taxes:

Uncollected (Contra)	\$ 1,210.00	\$ 1,050.00
Collected - Not Remitted	95.50	249.50
	<hr/>	<hr/>
	1,305.50	1,299.50

2% Bond & Debt Tax:

Uncollected	\$ 88.08	\$ 1.68
Collected - Not Remitted	88.09	73.10
	<hr/>	<hr/>
	\$ 176.17	\$ 74.78

Capital Reserve Funds (Contra)	\$ 11,401.95	\$ 10,770.30
School District Tax - Balance	109,215.70	100,186.79
Long Term Notes Outstanding - Town	7,710.00	16,730.00
Long Term Notes Outstanding - Electric Department	9,000.00	6,000.00
	<hr/>	<hr/>

Total Liabilities	\$242,438.84	\$255,069.93
Surplus	13,005.28	9,104.20
	<hr/>	<hr/>

Total Liabilities & Surplus \$255,444.12 \$264,174.13

Exhibit A-2

TOWN OF ASHLAND

Analysis of Change in Financial Condition

Fiscal Year Ended December 31, 1965

Surplus - December 31, 1964	\$13,005.28
Surplus - December 31, 1965	9,104.20
	<hr/>
Decrease in Surplus	\$3,901.08

ANALYSIS OF CHANGE

Decreases in Surplus:

Surplus Used to Reduce Tax Rate	\$ 6,000.00
Long Term Notes Issued	15,030.00
Tax Liens Transferred To Tax Deeds	483.13
Decrease in Cash on Hand - Tax Collector	6.36
Decrease in Cash on Hand - Town Clerk	2.00
Tax Collector's Excess Debits - Net	.81
	<hr/>
	\$21,522.30

Increases in Surplus:

Long Term Notes Paid	\$ 9,010.00
Net Budget Surplus	8,611.22
	<hr/>
	17,621.22

Net Decrease

\$3,901.08

Exhibit A-3

TOWN OF ASHLAND

Comparative Statement of Appropriations and Expenditures
Fiscal Year Ended December 31, 1965

	<i>Liabilities Forwarded From 1964</i>	<i>Appropriations 1965</i>	<i>Receipts & Reimbursements</i>	<i>Total Amount Available</i>	<i>Expend. 1965</i>	<i>Balances Unexp.</i>	<i>Liabilities Forwarded To 1966</i>
	\$	\$		\$	\$	\$	\$
Town Officers' Salaries		3,640.00		3,640.00	3,660.29		20.29
Town Officers' Expenses		4,800.00	114.24	4,914.24	5,010.27		96.03
Election & Registration		314.00		314.00	329.15		15.15
Municipal Court Expenses		450.00		450.00	450.00		
Town Hall & Bldg. Maintenance		3,147.50	300.00	3,447.50	2,752.12	695.38	
Police Department		5,700.00		5,700.00	5,756.86		56.86
Fire Dept., incl. Forest Fires		6,296.00	315.77	6,611.77	6,698.64		86.87
Bliester Rust and Care of Trees		700.00	.75	700.75	715.03		14.28
Insurance		4,160.00	461.74	4,621.74	4,415.90	205.84	
Planning & Zoning	5,696.00	300.00		5,996.00	5,476.66		
Civilian Defense		500.00	3.65	503.65	484.04	19.61	
Health Dept., incl. Hospitals		2,900.00		2,900.00	2,900.00		
Vital Statistics		75.00		75.00			75.00
Town Dump		750.00		750.00	783.38		33.38

Town Maintenance	14,675.00	1,163.05	15,838.05	15,200.35	637.70	
Resurfacing	3,000.00	1,006.47	4,006.47	1,244.02		2,762.45
Street Lighting	4,876.00		4,876.00	4,082.43	793.57	
Town Road Aid	317.77	224.79	542.56	691.96		149.40
Libraries	1,800.00		1,800.00	1,800.00		
Old Age Assistance	11,000.00		11,000.00	8,811.70	2,188.30	
Town Poor	250.00	70.50	320.50	584.74		264.24
Mem. Day & Care of Flag	250.00		250.00	250.00		
Parks & Playgrounds	2,800.00		2,800.00	2,800.00		
Damage & Legal	200.00		200.00	201.00		1.00
Water - Dam Maintenance	325.00		325.00	462.21		137.21
Social Security & Retirement	900.00	250.16	1,150.16	1,514.01		363.85
Principal of Debt	6,010.00		6,010.00	6,010.00		
Interest on Debt	1,175.00		1,175.00	1,083.17	91.83	
Capital Reserve Fund	3,000.00		3,000.00	3,000.00		
Town Clock	100.00		100.00	69.42	30.58	
Street Light, Cottage Place	200.00		200.00	200.00		
County Tax	10,962.55		10,962.55	10,962.55		100,186.79
School Tax	109,215.70		246,402.49	146,215.70		
Overlay						
(Abatements & Refunds)	3,192.85		3,192.85	2,832.89	359.96	
Sidewalk Const.	1,000.00		1,000.00	103.20	896.80	
New Buildings & Land	5,800.00		5,800.00	5,800.00		
New Equipment	5,000.00	15,030.00*	20,030.00	20,030.00		
	\$115,111.70	\$247,553.46	\$381,606.28	\$273,381.69	\$6,438.91	\$1,238.56
		\$18,941.12				\$103,024.24

* Long Term Notes Issued During Year.

Exhibit A-4
TOWN OF ASHLAND

Comparative Statement of Estimated & Actual Revenues
and Budget Summary
Fiscal Year Ended December 31, 1965

	<i>Revenues</i>		<i>Excess</i>	<i>Deficit</i>
	<i>Estimated</i>	<i>Actual</i>		
Interest & Dividends Tax	\$ 5,845.69	\$ 5,845.69	\$	\$
Railroad Tax	25.00	31.62	6.62	
Savings Bank Tax	849.50	849.50		
Reimbursement a/c State & Federal Lands	4.29	21.88	17.59	
Revenue From Yield Tax Sources	700.00	680.53		19.47
Interest on Taxes & Deposits	2,000.00	2,257.62	257.62	
Business Licenses, Permits & Filing Fees	35.00	49.00	14.00	
Dog Licenses	400.00	425.50	25.50	
Motor Vehicle Permit Fees	8,500.00	10,242.50	1,742.50	
Fines & Forfeits	400.00	786.11	386.11	
Revenue From State Head Taxes	360.00	204.00		156.00
Sale of Town Property	150.00	660.88	510.88	
Electric Dept. in Lieu of Taxes	3,000.00	3,000.00		
Rent of Town Property & Equip.	400.00	578.62	178.62	
Surplus Used to Reduce Tax Rate	6,000.00	6,000.00		
Old Age Assistance Recovery	1,600.00	1,680.51	80.51	
Withdrawal from Capital Reserve Fund (Highway)	5,000.00	5,000.00		
Bicycle Registration Fees	62.00	79.25	17.25	
Insurance Dividends	100.51	100.51		
Added Taxes		349.14	349.14	
	\$35,431.99	\$38,842.86	\$3,586.34	\$175.47

BUDGET SUMMARY

Unexpended Balances of Appropriations	\$ 6,438.91
Overdrafts of Appropriations	1,238.56
Net Unexpended Balance of Appropriations	\$5,200.35
Actual Revenues	\$38,842.86
Estimated Revenues	35,431.99
Net Revenue Surplus	3,410.87
Net Budget Surplus	\$8,611.22

Exhibit B-1
TOWN OF ASHLAND

Classified Statement of Receipts & Expenditures
Fiscal Year Ended December 31, 1965

RECEIPTS

Current Revenue:

Local Taxes:

Current Year:

Property Taxes	\$171,648.42
Poll Taxes	856.00
National Bank Stock Taxes	22.00
Yield Taxes	541.62
State Head Taxes	2,735.00
	<hr/>
	\$175,803.04

Prior Years:

Property Taxes	\$ 40,061.11
Poll Taxes	354.00
Yield Taxes	364.92
State Head Taxes	1,170.00
	<hr/>
	41,950.03
Interest on Taxes	2,221.49
Penalties on State Head Taxes	128.50
Tax Sales Redeemed	9,507.21
	<hr/>
	\$229,610.27

State of New Hampshire:

Interest & Dividends Tax	\$ 5,845.69
Savings Bank Tax	849.50
Railroad Taxes	31.62
Forest Fires	47.60
Reimbursement a/c State & Federal	
Forest Lands	21.88
Town Road Aid	224.79
Reimbursement a/c Blister Rust	.75
Reimbursement a/c Motor Vehicle	
Road Toll	217.77
Reimbursement a/c Old Age Assistance	1,680.51
	<hr/>
	\$8,920.11

Local Sources, Except Taxes:

Motor Vehicle Permits	\$ 10,246.92
Dog Licenses	425.50
Business Licenses, Permits & Filing Fees	49.00
Fines & Forfeits - Municipal Court	786.11
Rent of Town Property	578.62
Interest on Deposits	36.13
Insurance Dividends	100.51
Bicycle Registration Fees	79.25

Appropriation Credits:

Town Officers' Expenses	\$ 114.24
Fire Department	268.17
Civil Defense	3.65
Resurfacing	1,006.47
Town Maintenance	945.28
Town Buildings	300.00
Insurance	461.74
Social Security & Retirement	250.16
Town Poor	70.50
	<hr/>
	\$ 3,420.21
Electric & Water Departments (In Lieu of Taxes)	3,000.00
	<hr/>
	\$ 18,722.25

Receipts Other Than Current Revenue:

Temporary Loans	\$ 50,000.00
Long Term Notes Issued	15,030.00
Withdrawals from Capital Reserve Funds	5,000.00
Sale of Town Property	660.88
	<hr/>
	\$ 70,690.88
Total Receipts From All Sources	\$327,943.51
Balance - January 1, 1965	95,724.01
	<hr/>
Grand Total	\$423,667.52

EXPENDITURES

General Government:

Town Officers' Salaries	\$ 3,660.29
Town Officers' Expenses	5,010.27
Election & Registration	329.15
Municipal Court	450.00
Town Hall & Building Maintenance	2,752.12
Town Clock	69.42
	<hr/>
	\$ 12,271.25

Protection of Persons & Property:

Police Department	\$ 5,756.86
Fire Dept., Incl. Forest Fires	6,698.64
Blister Rust & Care of Trees	715.03
Insurance	4,415.90
Civilian Defense	484.04
Planning Board	5,476.66
	<hr/>
	\$ 23,547.13

Health & Sanitation:

Health Dept, Incl. Hospital	\$ 2,900.00
Town Dump	783.38
	<hr/>
	\$ 3,683.38

Highways & Bridges:

Town Road Aid	\$ 691.96
Town Maintenance	15,200.35
Resurfacing	1,244.02
Street Lighting	4,282.43
	<hr/>
	\$ 21,418.76

Libraries \$ 1,800.00

Public Welfare:

Old Age Assistance	\$ 8,811.70
Town Poor	584.74
	<hr/>
	\$ 9,396.44

Patriotic Purposes:

Memorial Day	\$ 250.00
--------------	-----------

Recreation:

Parks & Playgrounds	\$ 2,800.00
---------------------	-------------

Public Service Enterprises:

Water Dam	\$ 462.21
-----------	-----------

Unclassified:

Damages & Legal Expenses	\$ 201.00
Taxes Bought by Town	9,417.83
Social Security & Retirement	1,514.01

Refunds:

Property & Poll Taxes	\$ 161.07
Head Taxes & Penalties	11.00
Motor Vehicle Permits	4.42
	<hr/>
	\$ 176.49

\$ 11,309.33

Outlay for New Construction, Equipment & Permanent Improvements:

Lands & Buildings (Sewerage Disposal)	\$ 5,800.00
New Equipment - Highway Department	20,030.00
Sidewalk Construction	103.20
	<hr/>
	\$ 25,933.20

Interest Paid:

Temporary Loans	\$ 682.92
Long Term Notes	400.25
	<hr/>
	\$ 1,083.17

Indebtedness Payments:

Temporary Loans	\$ 50,000.00
Long Term Indebtedness	6,010.00
Payments to Capital Reserve Funds	3,000.00
	<hr/>
	\$ 59,010.00

Payments to Other Governmental Divisions:

State of New Hampshire:

State Head Taxes—1964	\$ 1,308.00
State Head Taxes—1965	2,254.00
	<hr/>
	\$ 3,562.00
Yield Tax & Debt Retirement	237.50
County Tax	10,962.55

School District Tax:

1965-65 Tax	\$109,215.70
1965-66 Tax	37,000.00
	<hr/>
	146,215.70
	<hr/>
	\$160,977.75
Total Expenditures For All Purposes	\$333,942.62
Balance - December 31, 1965	89,724.90
	<hr/>
Grand Total	\$423,667.52

Exhibit B-2

TOWN OF ASHLAND

Summary of Treasurer's Account & Proof of Balance

Fiscal Year Ended December 31, 1965

Balance - January 1, 1965	\$ 95,724.01	
Receipts During Year	327,943.51	
	<hr/>	\$423,667.52
Expenditures During Year	333,942.62	
	<hr/>	
Balance - December 31, 1965		\$89,724.90

PROOF OF BALANCE

Balance in the Meredith Trust Company -

Per Statement December 31, 1965 \$ 87,024.47

Add: Deposits of:

January 5, 1966 \$3,151.05

January 5, 1966 358.67

January 5, 1966 314.01

3,823.73

\$ 90,848.20

Less: Outstanding Checks

1,229.43

\$ 89,618.77

Balance in the Meredith Village Savings

Bank - Book #32283

106.13

Reconciled Balance - December 31, 1965

\$89,724.90

Exhibit B-3
TOWN OF ASHLAND

Summary of Payroll Account and Proof of Balance
Fiscal Year Ended December 31, 1965

Balance - January 1, 1965 \$ 539.55

Receipts:

Transferred From		
General Fund	\$22,445.86	
Water Department Funds	5,587.04	
Electric Department Funds	9,224.78	
Fire Department Funds	3,831.04	
	<hr/>	
	41,088.72	
		<hr/>
		\$41,628.27

Expenditures:

Payrolls	41,102.31	
	<hr/>	
Balance - December 31, 1965		\$525.96

PROOF OF BALANCE

Balance in the Meredith Trust Company - Per Statement - December 31, 1965	\$ 2,267.37	
Less: Outstanding Checks	1,741.41	
	<hr/>	
Reconciled Balance - December 31, 1965		\$525.96

Exhibit D
TOWN OF ASHLAND

Statement of Town Clerk's Accounts
Fiscal Year Ended December 31, 1965

—DR.—

Cash on Hand - January 1, 1965:

A/c Dog License	\$	2.00
-----------------	----	------

Motor Vehicle Permits Issued:

1964 - Nos. 251057 - 251101	\$	223.25
1965 - Nos. 417304 - 418320		9,857.53
1966 - Nos. 417301 - 417305		70.19
1966 - Nos. 417350 - 417352		95.95
		10,246.92

Dog Licenses Issued:

143 Males & Spayed Females @ \$2.00	\$286.00
18 Females @ \$5.00	90.00
6 Replacements @ \$0.25	1.50
3 Kennels @ \$12.00	36.00
20 Penalties @ \$0.50	10.00
	423.50

Filing Fees	15.00	
	423.50	\$10,687.42

—CR.—

Remittances to Treasurer:

Motor Vehicle Permits	\$ 10,246.92
Dog Licenses	425.50
Filing Fees	15.00
	\$10,687.42

Exhibit C-1
TOWN OF ASHLAND
G. Richard Tuxbury - Tax Collector
Summary of Warrants
Period March 8 to August 11, 1965

— DR. —

	1965	1964	1963	<i>Levies of:</i>				1956
<i>Uncollected Taxes - March 10, 1965:</i>				1962	1961	1960	1959	1958
Property Taxes	\$	\$30,769.67	\$160.31	\$383.76	\$ 4.10	\$40.00	\$	\$968.72
Poll Taxes		274.00	58.00	22.00	6.00	6.00	2.00	
Yield Taxes		98.20	36.00	78.50	315.77			104.32
 <i>Added Taxes:</i>								
Poll Taxes	4.00							
Yield Taxes	21.17							
Taxes Collected in Advance of Warrant - Property Taxes	406.75							
 <i>Taxes Committed to Collector:</i>								
Poll Taxes	1,190.00							
National Bank Stock Taxes	22.00							
Yield Taxes	541.62							

Exhibit C-2

TOWN OF ASHLAND

G. Tuxbury - Tax Collector

Summary of Tax Sale Accounts

Period March 8 to August 11, 1965

	<i>Levies of:</i>					
	<i>1963</i>	<i>1962</i>	<i>1961</i>	<i>1960</i>	<i>1959</i>	<i>1958</i>
— DR. —						
Unredeemed Taxes - March 8, 1965	\$3,086.63	\$817.05	\$821.63	\$380.38	\$206.12	\$72.53
Interest & Costs Collected After Sale	37.66	9.53	41.44			
	<u>\$3,124.29</u>	<u>\$826.58</u>	<u>\$863.07</u>	<u>\$380.38</u>	<u>\$206.12</u>	<u>\$72.53</u>
— CR. —						

Remittances to Treasurer:

Redemptions	\$ 398.91	\$ 64.55	\$182.43	\$102.00	\$	\$
Interest & Costs	37.66	9.53	41.44			
Unredeemed Taxes - Aug. 11, 1965	2,687.72	752.50	639.20	278.38	206.12	72.53
	<u>\$3,124.29</u>	<u>\$826.58</u>	<u>\$863.07</u>	<u>\$380.38</u>	<u>\$206.12</u>	<u>\$72.53</u>

TOWN OF ASHLAND

G. Tuxbury - Tax Collector

State Head Taxes - Summary of Warrants
 Period March 8 to August 11, 1965

— DR. —	<i>Levies of:</i>					
	1965	1964	1963	1962	1961	1960
<i>Uncollected Taxes - March 8, 1965</i> \$		\$ 860.00	\$ 50.00	\$ 60.00	\$ 10.00	\$ 15.00
Head Taxes Committed						
to Collector	3,900.00					
Added Head Taxes	10.00	130.00				
Penalties		59.50				
	<u>\$3,910.00</u>	<u>\$1,049.50</u>	<u>\$50.00</u>	<u>\$60.00</u>	<u>\$10.00</u>	<u>\$15.00</u>

— CR. —

Remittances to Treasurer:

Head Taxes	\$ 30.00	\$ 605.00	\$	\$	\$	\$
Penalties		59.50				
Abatements		80.00	25.00	20.00	5.00	10.00
Uncollected Taxes - Aug. 11, 1965	3,880.00	305.00	25.00	40.00	5.00	5.00
	<u>\$3,910.00</u>	<u>\$1,049.50</u>	<u>\$50.00</u>	<u>\$60.00</u>	<u>\$10.00</u>	<u>\$15.00</u>

Exhibit C-4

TOWN OF ASHLAND
 Beverly Y. LaBrique - Tax Collector
 Summary of Warrants
 Period August 11 to December 31, 1965

	1965	1964	1963	Levies of:			1956
				1962	1961	1960	1958
<i>Uncollected Taxes - August 11, 1965:</i>							
Property Taxes	\$	\$20,395.36	\$	\$	\$	\$	\$
Poll Taxes	896.00	102.00	22.00	12.00	4.00	2.00	\$144.40
Yield Taxes	286.67	98.20	36.00	78.50	315.77		104.32
<i>Taxes Committed to Collector:</i>							
Property Taxes	210,909.47						
<i>Added Taxes</i>							
Property Taxes	259.14						
Poll Taxes	22.00						
Overpayments To Be Refunded a/c Property Taxes	15.12						
Overpayment Refunded a/c Poll Tax	2.00						
Interest Collected	16.91	1,296.55	6.00	2.52			
	<u>\$212,407.31</u>	<u>\$21,892.11</u>	<u>\$64.00</u>	<u>\$93.02</u>	<u>\$319.77</u>	<u>\$2.00</u>	<u>\$144.40</u>
							<u>\$104.32</u>

Remittances to Treasurer:

Property Taxes	\$171,241.67	\$20,323.21	\$	\$	\$	\$	\$
Poll Taxes	566.00	36.00	4.00	4.00	2.00		
Yield Taxes	265.50	75.07	36.00				
Interest Collected	16.91	1,296.55	6.00	2.52			
Taxes Paid to G. Richard Tuxbury in Advance of Property Warrant	406.75						

Abatements:

Property Taxes	882.36	40.95					
Poll Taxes	54.00	46.00	14.00	2.00			

Uncollected Taxes -December 31, 1965:

Property Taxes	38,652.14	31.20				144.40	
Poll Taxes	300.00	18.00	4.00	6.00	2.00	2.00	
Yield Taxes	21.17	23.13	78.50	315.77			104.32
	\$212,406.50	\$21,890.11	\$64.00	\$93.02	\$319.77	\$2.00	\$144.40
							\$104.32

Add: Excess Debits -
a/c Property Tax
a/c Poll Tax

	.81	2.00					
	\$212,407.31	\$21,892.11	\$64.00	\$93.02	\$319.77	\$2.00	\$144.40
							\$104.32

Exhibit C-5

TOWN OF ASHLAND
 Beverly Y. LaBrique - Tax Collector
 Summary of Tax Sale Accounts
 Period August 11 to December 31, 1965

—DR.—

	Levies of:					
	1964	1963	1962	1961	1960	1958
Unredeemed Taxes - August 11, 1965	\$	\$2,687.72	\$752.50	\$639.20	\$278.38	\$72.53
Tax Sale of September 28, 1965	9,417.93					
Interest & Costs Collected After Sale	27.35	87.88	90.55	137.80	65.66	3.36
	\$9,445.18	\$2,775.60	\$843.05	\$777.00	\$344.04	\$75.89

—CR.—

Remittances to Treasurer:

Redemptions	\$5,473.46	\$1,247.32	\$541.95	\$558.01	\$202.38	\$ 7.08
Interest & Costs	27.35	87.88	90.55	137.80	65.66	3.36
Abateents During Year	25.91	51.24	11.42			
Deeded to Town	44.69	82.12	199.13	81.19	76.00	65.45
Unredeemed Taxes - Dec. 31, 1965	3,873.77	1,307.04				
	\$9,445.18	\$2,775.60	\$843.05	\$777.00	\$344.04	\$75.89

TOWN OF ASHLAND

Beverly Y. LaBrique - Tax Collector

State Head Taxes - Summary of Warrants
 Period August 11 to December 31, 1965

	<i>Levies of:</i>					
	1965	1964	1963	1962	1961	1960
Uncollected Taxes - August 11, 1965	\$3,880.00	\$305.00	\$25.00	\$40.00	\$5.00	\$5.00
Added Head Taxes	60.00					
Penalties Collected	14.50	12.00	.50	1.50	.50	
	<u>\$3,954.50</u>	<u>\$317.00</u>	<u>\$25.50</u>	<u>\$41.50</u>	<u>\$5.50</u>	<u>\$5.00</u>

— CR. —

Remittances to Treasurer:

Head Taxes	\$2,705.00	\$125.00	\$ 5.00	\$25.00	\$5.00	\$
Penalties	14.50	12.00	.50	1.50	.50	
Abatements	185.00	130.00	10.00	10.00		
Uncollected Taxes - Dec. 31, 1965	1,050.00	45.00	10.00	5.00		5.00
	<u>\$3,954.50</u>	<u>\$312.00</u>	<u>\$25.50</u>	<u>\$41.50</u>	<u>\$5.50</u>	<u>\$5.00</u>
Add: Excess Debits	5.00					
	<u>\$3,954.50</u>	<u>\$317.00</u>	<u>\$25.50</u>	<u>\$41.50</u>	<u>\$5.50</u>	<u>\$5.00</u>

Exhibit E
TOWN OF ASHLAND
District Court

Statement of Receipts, Expenditures and Proof of Balance
Fiscal Year Ended December 31, 1965

Balance - January 1, 1965	\$ 100.00	
<i>Receipts:</i>		
Fines Assessed	\$1,460.00	
Small Claim Fees	17.50	
Small Claims Collected	1,073.92	
	<hr/>	
	2,551.42	
	<hr/>	
	\$2,651.42	
<i>Expenditures:</i>		
New Hampshire Dept. of Safety	\$ 564.20	
Court Expense	102.39	
Small Claims	1,073.92	
Town of Ashland	786.11	
Witness Fees	24.80	
	<hr/>	
	2,551.42	
	<hr/>	
Balance - December 31, 1965		\$100.00

PROOF OF BALANCE

Balance in the Meredith Trust Company - Pet Statement - December 24, 1965	\$ 338.11	
Less: Outstanding Checks	238.11	
	<hr/>	
Reconciled Balance - December 31, 1965		\$100.00

Exhibit F

TOWN OF ASHLAND Ashland Town Library

Statement of Receipts, Expenditures and Proof of Balance Fiscal Year Ended December 31, 1965

Balance - January 1, 1965 \$ 552.01

Receipts:

Town Appropriation	\$1,800.00
Income From Trust Funds	142.30
Fines	8.12
Books Sold, Etc.	34.03
	<hr/>
	1,984.45
	<hr/>
	\$2,536.46

Expenditures:

Librarian's Salary	\$ 936.00
Substitute Librarian's Salary	16.00
Books	658.00
Magazines	241.57
Supplies & Services	32.42
Post Office Box Rent	4.40
Donation	5.00
	<hr/>
	1,893.39

Balance - December 31, 1965 \$643.07

PROOF OF BALANCE

Balance in the Meredith Trust Company -	
Per Statement - December 30, 1965	\$ 675.29
Add: Deposit of January 7, 1966	17.50
	<hr/>
	\$ 692.79
Less: Outstanding Checks	111.20
	<hr/>
	\$ 581.59
On Deposit in Meredith Village Savings	
Bank - Book #32050	61.48
	<hr/>
Reconciled Balance - December 31, 1965	\$643.07

Exhibit G-1
TOWN OF ASHLAND
Water Department
Balance Sheet
As of December 31, 1965

ASSETS

Current Assets:

Cash In Bank	\$18,586.01
Capital Reserve Funds (Contra)	3,845.89
Accounts Receivable	237.59

Total Current Assets	\$22,669.49
----------------------	-------------

Fixed Assets:

Intangible Property	\$ 4,000.00
Water Supply Land	571.55
Purification System Land	150.00
Water Supply Structures	11,795.72
Purification System Structures	936.13
Water Supply Equipment	6,047.14
Purification Equipment	2,639.93
Distribution Mains	49,840.82
Services	9,959.40
Hydrants	3,781.39
Meters	2,709.10
Other Equipment	2,404.42

\$94,835.60

Less: Accumulated Depreciation

65,893.14

Total Fixed Assets	28,942.46
--------------------	-----------

Total Assets	\$51,611.95
--------------	-------------

LIABILITIES & NET WORTH

Current Liability:

Capital Reserve Funds (Contra)	\$ 3,845.89
--------------------------------	-------------

Investment & Surplus (Deficit):

Municipal Investment	\$48,465.09
Contributions in Aid of Construction	22.00
Deficit	(721.03)

47,766.06

Total Liabilities & Surplus	\$51,611.95
-----------------------------	-------------

Exhibit G-2

TOWN OF ASHLAND

Water Department

Statement of Receipts, Expenditures and Proof of Balance
Fiscal Year Ended December 31, 1965

Balance - January 1, 1965 \$ 18,794.43

Receipts:

Water Collections	\$12,633.70	
Refunds & Reimbursements	708.77	
Interest on Deposits	166.67	
	<hr/>	13,509.14
		<hr/>
		\$32,303.57

Expenditures:

Superintendence	\$ 103.20	
Source of Supply - Labor	1,376.27	
Purification - Labor	905.43	
Power Purchased	63.56	
Repairs - Mains	467.35	
Repairs - Services	1,581.17	
Repairs - Hydrants	356.13	
Repairs - Meters	16.24	
Salaries - Office Clerks	350.00	
Other General Expenses	527.92	
Insurance	475.94	
Stores Expense	88.17	
Truck Expense	260.00	
Taxes	270.14	
Distribution Supplies	18.35	
Capital Reserve Fund	1,000.00	
Water Supply Structures - Improvements	4,588.87	
New Purification Equipment	188.89	
New Services	1,071.85	
Stationery & Printing	8.08	
	<hr/>	13,717.56

Balance - December 31, 1965 \$18,586.01

PROOF OF BALANCE

Balance in the Meredith Trust Company - Per Statement - December 30, 1965	\$7,787.12	
Add: Deposit of January 4, 1966	<u>695.21</u>	
		\$ 8,482.33
Less: Outstanding Checks		<u>62.99</u>
		\$ 8,419.34
On Deposit in the Meredith Village Savings Bank - Book #32192		<u>10,166.67</u>
Reconciled Balance - December 31, 1965		\$18,586.01

Exhibit G-3
TOWN OF ASHLAND
Electric Department
Balance Sheet
As of December 31, 1965

ASSETS

Current Assets:

Cash in Hands of Treasurer	\$	96,159.53
Capital Reserve Funds (Contra)		4,674.59
Accounts Receivable		2,146.90
		\$102,981.02
Total Current Assets		\$102,981.02

Fixed Assets:

Distribution -		
Sub-Station Equipment	\$	26,137.83
Poles, Towers, Fixtures & Lines		45,145.07
Overhead Conductors		18,033.64
Services		3,731.71
Line Transformers		25,063.95
Customers' Meters		14,015.15
Street Light Equip. on Distribution Poles		19,733.27
Office Equipment		3,017.45
Transportation Equipment		2,651.55
General Tools & Equipment		2,003.95
Miscellaneous General Equipment		832.04
		\$160,365.61

Less: Accumulated Depreciation

90,761.43

Total Fixed Assets		69,604.27
--------------------	--	-----------

Total Assets		\$172,585.29
--------------	--	--------------

LIABILITIES & SURPLUS

Current Liabilities:

Capital Reserve Funds (Contra)	\$	4,674.59
Customers Deposits		1,231.53
		\$ 5,906.12

Long Term Notes Outstanding		6,000.00
Municipal Investment & Surplus		160,679.17
		\$172,585.29

Total Liabilities & Surplus		\$172,585.29
-----------------------------	--	--------------

Exhibit G-4

TOWN OF ASHLAND

Electric Department

Statement of Receipts, Expenditures and Proof of Balance
Fiscal Year Ended December 31, 1965

Balance - January 1, 1965 \$ 76,405.58

Receipts:

Electric Collections	\$86,749.86	
Customers' Deposits	905.00	
Refunds & Reimbursements	739.76	
Interest on Deposits	2,311.03	
Town Appropriation	3,956.43	
		94,662.08
		\$171,067.66

Expenditures:

Long Term Notes Paid	\$ 3,000.00	
Customers' Deposits Refunded	694.46	

New Equipment & Improvements:

Distribution Poles	\$1,266.58	
New Distribution	858.73	
New Services	284.93	
Line Transformers	990.40	
New Meters	411.84	
New Street Lights	1,401.32	
Office Equipment	200.00	
General Tools & Equip.	193.93	
		5,607.73
Interest Expense	315.00	
Power Purchased	48,494.10	
Superintendence	85.90	
Sub-Station Expense	13.44	
Maintenance -		
Distribution Lines	4,413.22	
Services	628.05	
Meters & Transformers	725.90	
Street Lighting	1,462.18	
Meter Reading & Collecting	1,200.00	
Billing & Accounting	917.53	
General Office Salaries	2,080.00	
Maintenance of Structures	258.64	

Insurance	778.91
Store Expense	428.00
Truck Expense	190.99
Rent	335.91
Taxes	3,278.17
	<hr/>
	74,908.13

Balance - December 31, 1965 \$96,159.53

PROOF OF BALANCE

Balance in the Meredith Trust Company -

Per Statement - December 31, 1965 \$ 9,806.11

Add: Deposit of January 4, 1966 3,053.64

\$12,859.75

Less: Outstanding Checks 358.10

\$12,501.65

Meredith Village Savings Bank:

Savings Bank Book #29806 \$17,272.28

Savings Bank Book #31080 10,089.43

Savings Bank Book #NA2236 20,441.67

47,803.38

Laconia Savings Bank - Book #73317 10,284.83

Plymouth Guarantee Savings Bank - Book #38235 20,569.67

The Bristol Savings Bank - Book #20238 5,000.00

Reconciled Balance - December 31, 1965

\$96,159.53

Exhibit H
TOWN OF ASHLAND

**Statement of Long Term Indebtedness, Showing Annual
Maturities of Principal and Interest**

As of December 31, 1965

	<i>Sub-Station Notes</i>	<i>Fire Truck Notes</i>
	<i>3 1/2%</i>	<i>3 1/2%</i>
	\$30,000.00	\$5,100.00
Date of Issue	December 23, 1957	September, 1963
Principal Payable Date	December 15th	September 10th
Interest Payable Dates	June 15th & Dec. 15th	May 10th & Sept. 10th
Payable At	Meredith Trust Co.	Meredith Trust Co.

Maturities—

<i>Fiscal Year Ending:</i>	<i>Principal</i>	<i>Interest</i>	<i>Principal</i>	<i>Interest</i>
December 31, 1966	\$3,000.00	\$210.00	\$1,700.00	\$59.50
December 31, 1967	3,000.00	105.00		
December 31, 1968				
	\$6,000.00	\$315.00	\$1,700.00	\$59.50

Hough Payloader

Notes

3%

\$15,030.00

April 1, 1965

April 1st

April 1st & October 1st

Meredith Trust Co.

Total

<i>Principal</i>	<i>Interest</i>	<i>Principal</i>	<i>Interest</i>
\$ 5,010.00	\$375.75	\$ 9,710.00	\$ 645.25
5,010.00	225.45	8,010.00	330.45
5,010.00	75.15	5,010.00	75.15
<hr/>	<hr/>	<hr/>	<hr/>
\$15,030.00	\$676.35	\$22,730.00	\$1,050.85

Exhibit I
TOWN OF ASHLAND
Summary of Trust Fund Principal, Income and Investments
Fiscal Year Ended December 31, 1965

	—PRINCIPAL—		—INCOME—		TOTAL
	<i>Balance</i>	<i>New Funds</i>	<i>Balance</i>	<i>Bal. Earned</i>	<i>Principal</i>
	<i>Jan. 1,</i>	<i>Drawals</i>	<i>Dec. 31,</i>	<i>Exp'd</i>	<i>& Income</i>
	<i>1965</i>	<i>During</i>	<i>1965</i>	<i>During</i>	<i>Dec. 31,</i>
	<i>or</i>	<i>Year</i>	<i>Year</i>	<i>Year</i>	<i>1965</i>
	<i>Adds.</i>	<i>Year</i>	<i>Year</i>	<i>Year</i>	<i>1965</i>
	<i>Year</i>	<i>Year</i>	<i>Year</i>	<i>Year</i>	<i>1965</i>
	<i>Year</i>	<i>Year</i>	<i>Year</i>	<i>Year</i>	<i>1965</i>
Common Trust Fund -					
Perpetual Care	\$ 7,728.36	\$	\$ 7,728.36	\$351.68	\$ 7,728.36
Thompson Cemetery -					
Perpetual Care	200.00		200.00	10.01	215.09
Ordway Library Funds	1,391.88		1,391.88	63.32	1,391.88
Capital Reserve Funds:					
Reconstruction of					
Water System	2,613.74	1,000.00	3,613.73	126.63	3,845.89
Purchase of New Fire Truck	55.61		55.61	125.63	183.86
Reconstruction of Electric	4,167.29		4,167.29	331.37	4,674.59
Light System	3,895.37	3,000.00	1,895.37	86.31	164.98
Highway Department	\$20,052.25	\$4,000.00	\$19,052.25	\$690.02	\$20,105.38
		\$5,000.00	\$793.36	\$430.00	\$1,053.38
Deposits:					
Meredith Village Savings Bank —					
Book # NA1697			3,845.89		
Book # 26064	\$7,728.36		2,060.35		
Book # 26065	189.47		215.09		
	4,674.59		1,391.88		
			\$20,105.63		

Exhibit J-1
TOWN OF ASHLAND
Scribner Memorial Trust Fund
Summary of Trust Fund Principal, Income and Investments

	—PRINCIPAL—		—INCOME—		TOTAL
	<i>Bal.</i>	<i>New Bal.</i>	<i>Bal.</i>	<i>Earned Expended</i>	<i>Principal & Income</i>
	<i>Jan. 1,</i>	<i>Funds Dec. 31,</i>	<i>Jan. 1,</i>	<i>During Dec. 31,</i>	<i>Dec. 31,</i>
	<i>1965</i>	<i>or Adds. 1965</i>	<i>1965</i>	<i>Year 1965</i>	<i>1965</i>
Scribner Memorial Fund	\$76,251.25	\$31.65	\$76,282.90	\$2,136.15	\$2,864.04
Original Principal \$65,712.13 - Capital Gains Added to Principal.					\$79,146.94

INVESTMENTS

448 Shares - American Tel. & Tel. Co.	\$25,974.50
2456 Shares - Incorporated Investors	13,562.58
1674 Shares - Puritan Fund	12,115.86
1101 Shares - Fidelity Fund	13,739.76
654 Shares - Broad St. Investing Corp.	7,775.57
Meredith Village Savings Bank - Book #14394	3,303.33
Meredith Village Savings Bank - Book #14364	220.80
Balance in the Meredith Trust Company -	
Per Statement December 30, 1965	2,378.76
Add: Deposit of January 4, 1966	107.78
	<u>\$2,486.54</u>
Less: Outstanding Checks	32.00
	<u>2,454.54</u>

\$79,146.94

Exhibit J-2

TOWN OF ASHLAND

Scribner Memorial Fund Income Account
Statement of Receipts, Expenditures and Proof of Balance
Fiscal Year Ended December 31, 1965

Balance - January 1, 1965	\$2,033.73
<i>Receipts:</i>	
American Tel. & Tel. - Dividends	\$ 896.00
Puritan Fund - Dividends	628.00
Fidelity Fund - Dividends	484.44
Incorporated Investors	392.96
Broad Street Investing Corporation	317.00
	<hr/>
	2,718.40
	<hr/>
	\$4,752.13
Expenditures	2,136.15
	<hr/>
Balance - December 31, 1965	\$2,615.98

PROOF OF BALANCE

Balance in the Meredith Trust Company - Per Statement - December 30, 1965	\$2,378.76
Add: Deposit of January 4, 1966	107.78
	<hr/>
	\$2,486.54
Less: Outstanding Checks	32.00
	<hr/>
	\$2,454.54
On Deposit - Meredith Village Savings Bank - Book #14394	161.44
	<hr/>
Reconciled Balance - December 31, 1965	\$2,615.98

Exhibit K
TOWN OF ASHLAND
Town Officers' Surety Bonds

	<i>Bond Number</i>	<i>Amount</i>	<i>Term Beginning</i>
<i>Tax Collector:</i>			
Beverly Y. LaBrique N. H. Insurance Co.	89-19-80	\$ 7,000.00	August 11, 1965
N. H. Insurance Co.	89-17-60	\$21,000.00	August 11, 1965
C. Richard Tuxbury N. H. Insurance Co.	88-43-15	\$21,000.00	March 9, 1965
<i>Deputy Tax Collector:</i>			
Laetitia Y. Ash N. H. Insurance Co.	89-17-61	\$ 5,500.00	August 11, 1965
<i>Secretary to Selectmen:</i>			
Beverly Y. LaBrique N. H. Insurance Co.	85-47-80	\$ 5,000.00	March 9, 1965
<i>Assistant to Secretary of Selectmen:</i>			
Laetitia Y. Ash N. H. Insurance Co.	88-97-85	\$ 2,000.00	June 1, 1965
<i>Town Clerk:</i>			
Marion K. Merrill N. H. Insurance Co.	84-26-19	\$ 3,000.00	March 9, 1965
<i>Deputy Town Clerk:</i>			
Brenda Brunt N. H. Insurance Co.	88-43-39	\$ 1,000.00	March 9, 1965
<i>Treasurer:</i>			
Homer N. Young N. H. Insurance Co.	86-59-96	\$20,000.00	March 9, 1965
<i>Trustees of Trust Funds:</i>			
Lawson W. Glidden The Travelers Indemnity Co.	1102612	\$14,000.00	March 10, 1964
Hiram F. Gingras The Travelers Indemnity Co.	950084	\$12,300.00	March 9, 1965
James Hinds N. H. Insurance Co.	85-47-81	\$13,000.00	March 12, 1963
<i>Trustees of Scribner Memorial Fund:</i>			
Maxim R. Landroche N. H. Insurance Co.	85-76-65	\$14,000.00	April 18, 1965
Alfred J. Puccetti Travelers Indemnity Co.	950084-118	\$14,000.00	March 8, 1965
<i>Assistant to Secretary of Selectmen:</i>			
Marie D. Young N. H. Insurance Co.	86-91-25	\$ 2,000.00	March 9, 1965

Earnings of Town Employees

Town Office:

Beverly LaBrique	
Bookkeeper - Secretary	
Town	\$1,560.00
Electric Department	2,080.00
Water Department	260.00
	\$ 3,900.00

Marie Young	
Bookkeeper - Clerk	
Town	73.59
Electric Department	138.08
Water Department	18.58
Other	28.50
	\$ 258.75

Laetitia Ash	
Bookkeeper - Clerk	
Town	199.50
Electric Department	590.00
Water Department	104.00
Tax Collector	325.00
Other	20.25
	\$ 1,238.75

Highway Department:

James Harriman - Foreman	
Electric Department	2,365.29
Water Department	14.56
	89.18
	\$ 2,469.03
Leslie Goodwin - Appointed	
Electric Department	1,632.54
Water Department	10.92
Other	220.22
	112.84
	\$ 1,976.52

Malcolm Eastman	
Electric Department	3,007.46
Water Department	22.74
Other	300.60
	32.20
	\$ 3,363.00

Richard Greene	2,467.50	
Electric Department	441.75	
Water Department	504.00	
Other	256.62	
	<hr/>	\$ 3,669.87

Electric Department:

Elmer Marsh - Superintendent	5,252.13	
Water Department	44.31	
Highway Department	10.68	
Other	159.13	
	<hr/>	\$ 5,466.25

Water Department:

Charlie Flanders - Superintendent	3,608.15	
Electric Department	185.10	
Highway Department	200.82	
Other Departments	480.93	
	<hr/>	\$ 4,475.00
Truck Expenses		260.00

Police Department:

Deane Bavis - Chief	4,399.72	
Car Expenses	350.00	
Clothing Allowance	125.00	
	<hr/>	\$ 4,874.72

Detailed Statement of Appropriations & Expenditures

Town Officers' Salaries

	Receipts	
Appropriation	\$ 3,640.00	
	\$ 3,640.00	

	Expenditures	
Selectman - 1	\$ 550.00	
Selectman - 2	525.00	
Selectman - 3	500.00	
Town Clerk - salary	300.00	
- fees	531.60	
Tax Collector - salary	500.00	
- fees	128.69	
Overseer of the Poor	150.00	
Town Treasurer	400.00	
Town Trustees (3)	75.00	
Overdraft	20.29	
	\$ 3,640.00	

Town Officers' Expenses

	Receipts	
Appropriation	\$ 4,800.00	
	\$ 4,800.00	

	Expenditures	
Clerical	\$ 1,930.69	
Expenses	209.74	
Supplies	235.29	
Printing and Stationery	1,098.17	
Telephone	182.07	
Postage	255.15	
Dues; Subscriptions; Books	109.47	
Town Clerk Expense	167.33	
Audit	532.41	
Register of Deeds	127.50	
Overdraft	47.82	
	\$ 4,800.00	

Election and Registration:**Receipts**

Appropriation	\$ 314.00	
	<hr/>	\$ 314.00

Expenditures

Moderator	\$ 22.75	
Supervisors	85.50	
Ballot Clerks	77.25	
Janitor	100.00	
Printing	8.65	
Labor	25.00	
Expense - lunch	10.00	
Overdraft	15.15	
	<hr/>	\$ 314.00

Police Department:**Receipts**

Appropriation	\$ 5,700.00	
	<hr/>	\$ 5,700.00

Expenditures

Chief's Salary	\$ 4,399.72	
Special Officers	303.98	
Chief's Car Expense	350.00	
Telephone	190.29	
Supplies	106.08	
Uniform Allowance	125.00	
School	60.82	
Radio	220.97	
Overdraft	56.86	
	<hr/>	\$ 5,700.00

Town Buildings:**Receipts**

Appropriation	\$ 3,147.50	
	<hr/>	\$ 3,147.50

Expenditures

Labor	\$ 823.08	
Material & Supplies	434.39	
Fuel	932.28	
Rent of Land	85.00	
Electricity	164.87	
Water	12.50	
Balance - December 31, 1965	695.38	
	<hr/>	\$ 3,147.50

Forest Fires:

	Receipts		
Appropriation	\$	150.00	
		<hr/>	
			\$ 150.00
	Expenditures		
General Expense	\$	288.37	
Overdraft		138.37	
		<hr/>	
			\$ 150.00

Fire Department:

	Receipts		
Appropriation	\$	6,146.00	
		<hr/>	
			\$ 6,146.00
	Expenditures		
Payroll	\$	3,879.08	
Firewards Payroll		105.00	
Fire Alarm Superintendent		75.00	
Janitor		175.00	
Hydrant Shoveling		180.24	
Telephone		508.95	
New Equipment		73.15	
Maintenance of Equipment		305.08	
Books; Fire School		48.50	
Mutual Aid		50.00	
Fire Inspections		43.50	
Janitor Supplies		nil	
Fire Alarm Repairs		nil	
Insurance		651.00	
Balance - December 31, 1965		51.50	
		<hr/>	
			\$ 6,146.00

Municipal Court:

	Receipts		
Appropriation	\$	450.00	
		<hr/>	
			\$ 450.00
	Expenditures		
Judge's Salary	\$	450.00	
		<hr/>	
			\$ 450.00

Care of Trees :

	Receipts		
Appropriation	\$	700.00	
			\$ 700.00
	Expenditures		
Spraying	\$	300.00	
Maintenance		315.03	
Blister Rust		99.25	
Overdraft		14.28	
			\$ 700.00

Civil Defense :

	Receipts		
Appropriation	\$	500.00	
			\$ 500.00
	Expenditures		
General	\$	186.85	
Auxiliary Police		293.54	
Balance, December 31, 1965		19.61	
			\$ 500.00

Street Resurfacing :

	Receipts		
Appropriation	\$	3,000.00	
			\$ 3,000.00
	Expenditures		
General	\$	237.55	
Balance, December 31, 1965		2,762.45	
			\$ 3,000.00

Town Maintenance :

	Receipts		
Appropriation	\$	15,675.00	
			\$ 15,675.00
	Expenditures		
Labor	\$	8,554.88	
Parts & Maintenance		1,760.72	
Equipment Hire		273.00	
Gasoline		864.60	
Diesel Oil		181.69	
Tires		nil	
Supplies		205.55	
Signs & Paint		67.61	
Salt		1,446.57	
Lubrication Supply		157.23	
Culverts		nil	
Sand & Gravel		3.00	
Cold Patch		418.45	

Sidewalk Repair	103.20	
Metcalf & Eddy Expense (to be reimbursed)	104.00	
Balance, December 31, 1965	1,534.50	
	<hr/>	\$ 15,675.00

Street Lights:

	Receipts	
Appropriation	\$ 4,876.00	
1964 Cottage Pl. carry over	200.00	
	<hr/>	\$ 5,076.00

	Expenditures	
General	\$ 3,956.43	
N. Ashland	126.00	
Cottage Place	200.00	
Balance, December 31, 1965	793.57	
	<hr/>	\$ 5,076.00

Library:

	Receipts	
Appropriation	\$ 1,800.00	
	<hr/>	\$ 1,800.00

	Expenditures	
General	\$ 1,800.00	
	<hr/>	\$ 1,800.00

Old Age Assistance:

	Receipts	
Appropriation	\$ 11,000.00	
	<hr/>	\$ 11,000.00

	Expenditures	
General	\$ 8,811.70	
Balance, December 31, 1965	2,188.30	
	<hr/>	\$ 11,000.00

Town Poor:

	Receipts	
Appropriation	\$ 250.00	
	<hr/>	\$ 250.00

	Expenditures	
General	\$ 514.24	
Overdraft	264.24	
	<hr/>	\$ 250.00

Patriotic Purposes:

	Receipts		
Appropriation	\$	250.00	
		<hr/>	
			\$ 250.00
	Expenditures		
Care of Flag	\$	100.00	
Memorial Day		150.00	
		<hr/>	
			\$ 250.00

Parks and Playgrounds:

	Receipts		
Appropriation	\$	2,800.00	
		<hr/>	
			\$ 2,800.00
	Expenditures		
General	\$	2,800.00	
		<hr/>	
			\$ 2,800.00

Legal Expense:

	Receipts		
Appropriation	\$	200.00	
		<hr/>	
			\$ 200.00
	Expenditures		
Lawyer Fee	\$	200.00	
Miscellaneous (Spaulding Land)		1.00	
Overdraft		1.00	
		<hr/>	
			\$ 200.00

Social Security:

	Receipts		
Appropriation	\$	900.00	
		<hr/>	
			\$ 900.00
	Expenditures		
General	\$	1,263.85	
Overdraft		363.85	
		<hr/>	
			\$ 900.00

Health Department:

	Receipts		
Appropriation	\$	2,900.00	
		<hr/>	
			\$ 2,900.00
	Expenditures		
Hospital	\$	250.00	
Officer		100.00	
District Nurse Assoc.		2,550.00	
		<hr/>	
			\$ 2,900.00

Insurance:

	Receipts		
Appropriation		\$ 4,160.00	
			\$ 4,160.00
	Expenditures		
A & H; Life		\$ 944.73	
Bonds		391.00	
Fire; Liability etc.		2,618.43	
Balance - December 31, 1965		205.84	
			\$ 4,160.00

Vital Statistics:

	Receipts		
Appropriation		\$ 75.00	
			\$ 75.00
	Expenditures		
General		\$ nil	
Balance, December 31, 1965		75.00	
			\$ 75.00

Planning Board:

	Receipts		
Appropriation		\$ 300.00	
1964 Carryover		5,666.38	
			\$ 5,966.38
	Expenditures		
General		\$ nil	
1964 Carry Over		5,476.66	
Balance, December 31, 1965		489.72	
			\$ 5,966.38

Dump:

	Receipts		
Appropriation		\$ 750.00	
			\$ 750.00
	Expenditures		
Salary		\$ 703.38	
Rodent Control		80.00	
Overdraft		33.38	
			\$ 750.00

Town Clock:

	Receipts		
Appropriation		\$ 100.00	
			\$ 100.00

	Expenditures		
General	\$	69.42	
Balance, December 31, 1965		30.58	
			\$ 100.00

Interest:

	Receipts		
Appropriation	\$	1,175.00	
			\$ 1,175.00

	Expenditures		
Street Resurfacing	\$	56.00	
Tax Anticipation Note		682.92	
Fire Truck		119.00	
Hough Note		225.25	
Balance, December 31, 1965		91.83	
			\$ 1,175.00

Dam:

	Receipts		
Appropriation	\$	325.00	
			\$ 325.00

	Expenditures		
General	\$	462.21	
Overdraft		137.21	
			\$ 325.00

Bonded Debt:

	Receipts		
Appropriation	\$	6,010.00	
			\$ 6,010.00

	Expenditures		
Main St. Note	\$	1,600.00	
Fire Truck Note		1,700.00	
'701' Program		2,710.00	
			\$ 6,010.00

Town Road Aid:

	Receipts		
Appropriation	\$	317.77	
			\$ 317.77

	Expenditures		
General	\$	467.17	
Overdraft		149.40	
			\$ 317.77

Capital Reserve:

	Receipts		
Appropriation		\$ 3,000.00	
		<u> </u>	
			\$ 3,000.00
	Expenditures		
General - Highway		\$ 3,000.00	
		<u> </u>	
			\$ 3,000.00

Land Purchase:

	Receipts		
Appropriation		\$ 5,800.00	
		<u> </u>	
			\$ 5,800.00
	Expenditures		
Cote-Goud Land Purchase		\$ 5,800.00	
		<u> </u>	
			\$ 5,800.00

County Tax:

	Receipts		
Appropriation		\$ 10,962.55	
		<u> </u>	
			\$ 10,962.55
	Expenditures		
General		\$ 10,962.55	
		<u> </u>	
			\$ 10,962.55

Ashland Electric Department

Receipts

Appropriation	\$ 74,916.00
	<hr/>
	\$ 74,916.00

Expenditures

Bonds and Notes	\$ 3,000.00
Customers Deposits	630.00
Distribution Poles, etc.	1,266.58
Dist. Overhead Conductors	858.73
Services	284.93
Line Transformers	990.40
Customers Meters	411.84
Street Light Equip. on Dist. Poles	1,401.32
Office Equipment	200.00
General Tools and Equipment	193.93
Interest	315.00
Power Purchased	48,494.10
Superintendence	85.90
Substation Expense	13.44
Maintenance - Distribution	4,413.22
Maintenance - Services	628.05
Maintenance - Meters & Transformers	725.90
Maintenance - Street Lighting	1,462.18
Customers Meter Reading & Collecting	1,200.00
Billing & Accounting	917.53
General Office Salaries	2,080.00
Maintenance of Structures	258.64
Insurance & Social Security	778.91
Stores	428.00
Truck Expenses	190.99
Rental	335.91
Taxes	3,278.17
Credit Refunds	64.46
	<hr/>
	\$ 74,908.13
Balance - December 31, 1965	7.87
	<hr/>
	\$ 74,916.00

Receipts

Customers Collections	\$ 86,749.86
Customers Deposits on Meters	905.00
Miscellaneous Receipts	739.76
Interest Accrued - Bank Books	2,311.03
Town Street Lights	3,956.43
	<hr/>
	\$ 94,662.08
Less Expenditures 1965	74,908.13
	<hr/>
	\$ 19,753.95

Cash on Hand January 1, 1965

Savings Bank	\$ 32,546.85
Checking Account	43,858.73
	<hr/>
Total Cash in Banks	\$ 96,159.53

Ashland Water Department

	Receipts	
Appropriation	\$ 12,680.00	
	<hr/>	\$ 12,680.00

	Expenditures	
Water Supply Structures	\$ 4,588.87	
New Purification Equipment	188.89	
Services	1,071.85	
Capital Reserve	1,000.00	
Superintendence	103.20	
Source of Supply	1,376.27	
Purification Labor	905.43	
Power Purchased	63.56	
Other Distribution Supplies	18.35	
Repairs to Mains	467.35	
Repairs to Services	1,581.17	
Repairs to Hydrants	356.13	
Repairs to Meters	16.24	
Salary of Office Clerks	350.00	
Taxes	270.14	
Other General Expense	527.92	
Insurance	475.94	
Stationery & Printing	8.08	
Stores & Shop Expense	88.17	
Truck Expense	260.00	
	<hr/>	\$ 13,717.56
1965 - Overdraft		1,037.56
		<hr/>
		\$ 12,680.00

	Receipts	
Customers Collections	\$ 12,633.70	
Miscellaneous Receipts	708.77	
Interest Accrued - Bank Book	166.67	
	<hr/>	\$ 13,509.14
Less: Expenditures 1965		13,717.56
		<hr/>
Overdraft - December 31, 1965		208.42
Add: Cash on Hand January 1, 1965		
Savings Bank	\$ 10,000.00	
Checking Account	8,794.43	
	<hr/>	\$ 18,586.01
Total Cash in Bank		\$ 18,586.01

Town Deeds List

Description	Recorded at: Woodsville
Ashland Bathing Beach - Leavitt Hill Rd.	Vol. 863; pg. 431
Easement - water main extension - Thompson St. (Norman)	Book 815; pg. 279
Town Dump - New Hampton Rd.	Vol. 110; pg. 561
Playground deeds: N. Main St.	
Sullivan	Lib. 562; Fol. 119
Spaulding	Book 826; pg. 71
Kilpatrick	Lib. 969; Fol. 156
Brown	Book 770; pg. 328
Firemen's Hall and land - S. Main Hillside Avenue	Lib. 425; Fol. 82
Road to Cross/Gray property - off River St.	Vol. 959; pg. 75
Land - between Beatrice Hill's & Squam River - River St.	Lib. 471; Fol. 126
Gravel pits: (Kenneth E. Kimball)	Lib. 501; Fol. 267
Cottage Place	Lib. 939; Fol. 225
	Lib. 973; pg. 358
Water Works deed	Book 92; pg. 304
Sawmill property	Book 480; pg. 1
Electric Company purchase	Lib. 541; pg. 484
Substation right-of-way - Hussey land	Lib. 1003; Fol. 10
Cote-Goud land - Collins St.	Lib. 1016; Fol. 222
	Belknap County
Jackson Pond - Berry land	Vol. 92; pg. 321-322
Jackson Pond - Smith land	Book 89; pg. 4
Jackson Pond - Flowage & Drainage rights	Book 92; pg. 339-340
Reservoir - Plaisted land/right-of-way for main	Book 336; pg. 526
Reservoir Road and right-of-way - Plaisted	Book 104; pg. 387
Reservoir Road and right-of-way - Berry	Book 104; pg. 388
Jackson Pond - Thompson land/flowage & drainage rights	Vol. 92; pg. 272
Jackson Pond - Smith land	Vol. 92; pg. 270-271
TOWN CLOCK deed	Recorded Town Clerk Book - May 22, 1894

Tax Collector's Report

Summary of Warrants

State Head Tax

LEVY OF 1960

—DR.—

Uncollected taxes - as of August 15, 1965	\$ 5.00	
		\$ 5.00
—CR.—		
Remittances to Treasurer during 1965	nil	nil
Uncollected Head taxes - per Collector's list: Conway, Russell	\$ 5.00	
		\$ 5.00

LEVY OF 1961

—DR.—

Uncollected taxes - as of August 15, 1965	\$ 5.00	
Penalties collected during 1965	.50	
Total debits:		\$ 5.50
—CR.—		
Remittances to Treasurer during 1965	\$ 5.00	
Penalties	.50	
Total credits:		\$ 5.50

LEVY OF 1962

—DR.—

Uncollected taxes - as of August 15, 1965	\$ 40.00	
Penalties collected	1.50	
Total debits:		\$ 41.50
—CR.—		
Remittances to Treasurer during 1965	\$ 25.00	
Penalties	1.50	
Abatements	10.00	
Uncollected Head taxes per list: Conway, Russell	5.00	
Total credits:		\$ 41.50

LEVY OF 1963

—DR.—

Uncollected taxes - as of August 15, 1965	\$	25.00
Penalties		.50
		25.50
Total debits:	\$	25.50

—CR.—

Remittances to Treasurer during 1965	\$	5.00
Penalties		.50
Abatements		10.00
Uncollected list - head taxes:		
Conway, Russell		5.00
Tremines, James		5.00
		25.50
Total credits	\$	25.50

LEVY OF 1964

—DR.—

Uncollected taxes - as of August 15, 1965	\$	305.00
Penalties		12.50
		317.50
Total debits:	\$	317.50

—CR.—

Remittances to Treasurer during 1965	\$	125.00
Penalties		12.50
Abatements		130.00
Uncollected list as of December 31, 1965:		
Conway, Beverley	\$	5.00
Conway, Russell		5.00
Duclos, Adrienne		5.00
Duclos, Leo		5.00
Latuch, Joseph		5.00
Latuch, Mrs. Joseph		5.00
Lyford, Gloria		5.00
Rollins, Walter		5.00
Tremines, James		5.00
Payment to previous Collector 6/11/65:		
King, Wilma		5.00
		317.50
Total credits:	\$	317.50

LEVY OF 1965

—DR.—

State Head taxes Committed to Collector:		
Original Warrant: as of 8/15/65	\$3,880.00	
Added taxes	60.00	
		\$3,940.00
Total commitment:		\$3,940.00
Penalties collected:		14.50
		\$3,954.50
Total debits:		\$3,954.50

Remittances to Treasurer:

Head taxes	\$2,705.00
Penalties	14.50
	<hr/>
	\$2,719.50
Abatements:	190.00

Uncollected head tax list - as of December 31, 1965

Amsden, Joyce	5.00	Durgin, John	5.00
Amsden, Roland C.	5.00	Durgin, Freda	5.00
Avery, Forrest K.	5.00	Downing, Eugene	5.00
Avery, Marion	5.00	Downing, Alice	5.00
Avery, Raymond	5.00	DeFiguredo, Nancy	5.00
Berry, Aura	5.00	Ewens, Eric, Jr.	5.00
Berry, Lawrence	5.00	Evans, Richard	5.00
Boynton, Edward C.	5.00	Faulkner, James	5.00
Boynton, Jean	5.00	Faulkner, Anna	5.00
Boynton, Myrtle	5.00	Fisher, Helen	5.00
Boynton, Walter	5.00	Fisher, Leroy	5.00
Brown, Christina A.	5.00	Flanders, Ellen	5.00
Brown, Laura D.	5.00	Flanders, Mary Ann	5.00
Brown, Phyllis	5.00	Fogg, Janet	5.00
Brown, Ray E.	5.00	Garrick, Mildred	5.00
Brown, Richard	5.00	Garrick, William	5.00
Brown, Robert J.	5.00	Gile, Doris	5.00
Brown, Roger	5.00	Gile, H. James	5.00
Bump, Donald	5.00	Godville, James	5.00
Bruce, Allen	5.00	Godville, Lorraine	5.00
Claveau, Louise	5.00	Golden, Blanche	5.00
Conway, Beverley	5.00	Golden, John	5.00
Conway, Russell	5.00	Golden, Marion	5.00
Cote, Leonard	5.00	Goodwin, Lorita	5.00
Cummings, Arnold	5.00	Goodwin, Ronald	5.00
Cummings, Norma	5.00	Greene, Margaret	5.00
Cote, David E.	5.00	Greene, Richard	5.00
Colby, Ora	5.00	Gilson, William	5.00
Danforth, Floyd	5.00	Hart, Howard	5.00
Danforth, Virginia	5.00	Hart, Rita	5.00
Defosses, Philip	5.00	Hawkins, Ramona	5.00
Defosses, Rita	5.00	Hawkins, Rudell	5.00
Derosia, Leo	5.00	Heath, Elizabeth	5.00
Dinger, Charles	5.00	Heath, Lillian	5.00
Dow, Marguerite	5.00	Heath, Newell	5.00
Duclos, Adrienne	5.00	Hickey, Charles	5.00
Duclos, Leo	5.00	Hiltz, Alan	5.00
Dupuis, Edward	5.00	Hiltz, Herbert	5.00
Dupuis, Dorothy	5.00	Hiltz, Marguerite	5.00
Duncan, Earl	5.00	Hinds, Roland	5.00
Duncan, Hilda	5.00	Hutchins, Albert	5.00

Hutchins, Shirley	5.00	Nelson, Gary	5.00
Heath, Gary	5.00	Newlen, Genevieve	5.00
Huckins, Quentin	5.00	Newlen, Kenneth	5.00
Heath, Stanley	5.00	O'Mara, Marion	5.00
Heath, Edna	5.00	O'Mara, Walter	5.00
Hughes, Nathan	5.00	Paquette, Annette	5.00
Hugron, Avis	5.00	Paquette, Ernest A.	5.00
Jackman, Richard	5.00	Paquette, Lorraine	5.00
Jackman, Rita	5.00	Paquette, Richard P.	5.00
Jackman, Madonna	5.00	Paul, James	5.00
Jones, Violet	5.00	Paul, Sheila	5.00
Kelley, Blanche	5.00	Pelchat, Jeannette	5.00
Kelley, Lawrence	5.00	Pelchat, Robert A.	5.00
Keniston, Herman	5.00	Pelchat, Ronaldo	5.00
Keniston, Alice	5.00	Peaslee, Stanley	5.00
King, Wilma	5.00	Potter, Dana	5.00
Knowlton, Pauline	5.00	Potterm, Desmond	5.00
Lehneman, Shirley	5.00	Potter, Frank, Jr.	5.00
Lott, Donald	5.00	Prescott, Donald	5.00
Lott, Jean	5.00	Prescott, Fae	5.00
Lott, Rita	5.00	Postras, Ray J.	5.00
Lott, Willis	5.00	Puccetti, Alfred S.	5.00
Lyford, Eleanor	5.00	Puccetti, Mary	5.00
Lyford, Gloria	5.00	Putnam, Pauline	5.00
Lyford, Norman	5.00	Putnam, William	5.00
Lyford, Ralph	5.00	Prescott, Muriel	5.00
Lyford, Thelma	5.00	Pelchat, Evelyn	5.00
MacDonald, Arlene	5.00	Ricker, Harry	5.00
MacDonald, Neil	5.00	Ricker, Ruth	5.00
Marsh, Agnes	5.00	Risdon, Howard	5.00
Marsh, Elmer	5.00	Risdon, Flora	5.00
Mason, Allan	5.00	Rollins, Eleanor	5.00
Mason, Marilyn	5.00	Romig, William	5.00
Matthews, Albert	5.00	Romig, Mrs. William	5.00
Matthews, Leonard	5.00	Russ, Gretchen	5.00
Matthews, Ruth	5.00	Rouhier, Rosalie	5.00
McCormack, Gordon	5.00	Sharon, Leroy	5.00
McNamara, Thomas	5.00	Sharrow, Loretta	5.00
McNamara, Evelyn	5.00	Sharrow, Pahl	5.00
McNamara, Thomas Jr.	5.00	Shortt, Evelyn	5.00
Merrill, Dennis	5.00	Shortt, Lewis	5.00
Mills, Floyd, Sr.	5.00	Smith, Cyrus M.	5.00
Marsh, Harry	5.00	Smith, Susie	5.00
Marsh, Richard	5.00	Shaw, Donald	5.00
Martin, Ruby	5.00	Shaw, Ellen	5.00
MacDonald, Neil, Jr.	5.00	Stewart, Howard	5.00
Marsh, Norman	5.00	Stewart, Harvey	5.00
Melanson, Wayne	5.00	Stewart, Lucy	5.00
Melanson, Brenda	5.00	Shepard, Theron	5.00
Nelson, Mary	5.00	Tucker, Francis	5.00
Nelson, William	5.00	Tuxbury, G. Richard	5.00

Tuxbury, Murielle	5.00	White, Edmund	5.00
Tremines, James	5.00	White, Gwendolyn	5.00
Tibbetts, Rowena	5.00	Wyman, Alfred	5.00
Titus, Thomas	5.00	Wyman, Barbara	5.00
Titus, Mavis	5.00	Weisberg, Mary	5.00
Uhlman, Gloria	5.00	Wright, Herman	5.00
Uhlman, Stephen	5.00	Young, Robert E.	5.00
Vachon, Anthony, Jr.	5.00	Young, Elizabeth	5.00
Vachon, Francis L.	5.00	Verrill, Emily	5.00
Vachon, Gloria	5.00	Verrill, Wayne	5.00
Vachon, Sandra	5.00	Worthen, Caroline	5.00
Vachon, Kenneth	5.00		
Weisberg, Clayton	5.00		\$1,045.00
Weisberg, Vina	5.00		
Total credits:			\$3,954.50

Summary of Tax Sales Accounts As of December 31, 1965

—DR.—

	<i>Tax Sale on Account of Levies of:</i>		
	<i>1964</i>	<i>1963</i>	<i>Previous Years</i>
Taxes sold to Town during 1965	\$9,417.83	\$	\$
Balance of Unredeemed taxes 8/15/65		2,687.72	1,948.73
Interest collected after sale	17.71	90.98	355.53
Redemption costs	18.69		
TOTAL DEBITS	\$9,454.23	\$2,778.70	\$2,304.26

—CR.—

Remitted to Treasurer during year	\$5,500.81	\$1,364.54	\$1,606.79
Abatements during year	25.91	25.00	341.15
Deeded to Town during year	44.69	82.12	356.32
Unredeemed taxes - at close of year	3,882.82	1,307.04	nil
TOTAL CREDITS	\$9,454.23	\$2,778.70	\$2,304.26

Unredeemed Taxes from Tax Sales on Account of Levies of:

	<i>1964</i>	<i>1963</i>
Ashland Cities Service (George Morrill)	\$	\$ 31.75
Avery, Flora	280.07	
Bruns, Arthur		36.92
Calley, Roger	670.42	
Champney, Mrs. Roger	9.51	
Crawford, Emma Heirs	205.52	215.98
Dicey, Arthur Sr.	160.11	108.22

Duclos, Leo	102.48	106.23
Dupuis, Edward	439.72	
Faulkner, James		166.89
Goodwin, Ronald	9.51	
Greene, Lillian	45.54	
Heath, Charles	125.32	
Knowlton, Harold Sr. Heirs	61.53	
Lehnan, James	40.48	
Longley, Celestian	179.77	188.85
MacDonald, Neil	291.05	
McCormack, Gordon	279.65	
McLoud, Merlond, Jr.	151.73	
McNamara, Thomas	286.19	299.93
Proulx, Harold J.	288.40	
Shortt, Lewis	162.55	152.27
Smith, Cyrus M.	32.83	
Spaulding, Lawrence & Doris	59.03	
Forest Products	1.41	
	<u>\$3,882.82</u>	<u>\$1,307.04</u>

Summary of Warrant Property, Poll and Yield Taxes

LEVY OF 1956

—DR.—

Uncollected taxes - as of 8/15/65		
Property taxes	\$ nil	
Poll taxes	nil	
Yield taxes	104.32	
	<u> </u>	
Total debits:		\$ 104.32

—CR.—

Uncollected taxes - per list:		
Yield -		
Kilgore, Roland	\$ 104.32	
	<u> </u>	
Total credits:		\$ 104.32

LEVY OF 1958

—DR.—

Uncollected taxes as of 8/15/65		
Property	\$ 144.40	
	<u> </u>	
Total debits:		\$ 144.40

	—CR.—		
Uncollected taxes - as of 12/31/65			
Property -			
Shortt, Lewis & Eevlyn	\$	144.40	
Total credits:			\$ 144.40
	<i>LEVY OF 1960</i>		
	—DR.—		
Uncollected taxes - as of 8/15/65			
Poll	\$	2.00	
Total debits:			\$ 2.00
	—CR.—		
Uncollected list as of 12/31/65			
Poll -			
Conway, Russell	\$	2.00	
Total credits:			\$ 2.00
	<i>LEVY OF 1961</i>		
	—DR.—		
Uncollected taxes - as of 8/15/65			
Poll	\$	4.00	
Yield		315.77	
Total debits:			\$ 319.77
	—CR.—		
Remitted to Treasurer during year			
Poll	\$	2.00	
Uncollected list as of 12/31/65			
Poll - Conway, Russell		2.00	
Yield - Gallagher, Richard		315.77	
Total credits:			\$ 319.77
	<i>LEVY OF 1962</i>		
	—DR.—		
Uncollected taxes - as of 8/15/65			
Poll	\$	12.00	
Yield		78.50	
Total debits:			\$ 90.50
	—CR.—		
Remitted to Treasurer during year			
Poll	\$	4.00	
Abatements		2.00	
Uncollected list as of 12/31/65			
Poll - Conway, Russell		2.00	
Duclos, Adrienne		2.00	
Duclos, Leo		2.00	
Yield - Lawrence Downing		78.50	
Total credits:			\$ 90.50

LEVY OF 1963

Uncollected taxes - as of 8/15/65			
Property	\$	nil	
Poll		22.00	
Yield		36.00	
	\$	58.00	
Interest collected during year		4.32	
Total debits:			\$ 62.32
	—CR.—		
Remitted to Treasurer during year			
Poll	\$	4.00	
Yield		36.00	
Interest collected		4.32	
	\$	44.32	
Abatements made during year:			
Poll	\$	14.00	
			14.00
Uncollected list as of 12/31/65			
Poll - Conway, Russell	\$	2.00	
Poll - Tremines, James		2.00	
			4.00
Total credits:			\$ 62.32

LEVY OF 1964

	—DR.—		
Uncollected taxes as of 8/15/65			
Property	\$	20,395.36	
Poll		102.00	
Yield		98.20	
	\$	20,595.56	
Interest collected during year		1,241.64	
Total debits:			\$ 21,837.20
	—CR.—		
Remitted to Treasurer during year			
Property	\$	20,323.21	
Poll		36.00	
Yield		75.07	
Interest collected		1,241.64	
	\$	21,675.92	
Abatements made during year			
Property	\$	40.95	
Poll		46.00	
			86.95

Uncollected list as of 12/31/65

Property - George Morrill	25.35
d/b/a Ashland Cities Service	
Charles Wilhelmi	5.85

31.20

Poll - Conway, Beverley	2.00
Conway, Russell	2.00
Duclos, Adrienne	2.00
Duclos, Leo	2.00
Latuche, Joseph	2.00
Latuche, Mrs. Joseph	2.00
Lyford, Gloria	2.00
Rollins, Walter	2.00
Tremines, James	2.00

20.00

Yield - Sears, Madison	23.13
------------------------	-------

23.13

Total credits: \$ 21,837.20

LEVY OF 1965
—DR.—

Taxes committed to Collector:

Property taxes	\$210,909.47
Poll	896.00
Yield	286.67

Total Warrant \$212,092.14

Added taxes:

Property	\$ 259.14
Poll	22.00

281.14

Interest collected:

16.91

Total debits: \$212,390.19

—CR.—

Remitted to Treasurer:

Property	\$171,634.11
Poll	564.00
Yield	265.50
Interest collected	16.91

\$172,480.52

Abatements:

Property	\$ 882.36
Poll	54.00

936.36

Uncollected taxes - per list 12/31/65

Property - (see list below)	\$ 38,652.14
Poll - (see list below)	300.00
Yield - Bert Tarr	21.17

\$ 38,973.31

Total credits:

\$212,390.19

Uncollected Property list:

Amsden, Robert	\$ 237.72	Dupuis, Edward	446.46
Austin, James	1,463.28	Dominick, R. L.	113.40
Avery, Flora	283.50	Eastman, Helen V.	123.04
Avery, Raymond	135.66	Faulkner, James	159.18
Berry, Irene	244.44	Field, Logan	16.80
Berry, Lawrence	254.94	Fisher, Leroy	233.94
Blanchard, Ruth	37.34	Foley, Frank W.	371.49
Boisvert, Arthur	237.42	Farnum, E. A.	14.70
Bouba, Joseph & Anna	571.90	Godville, James	148.26
Bilheimer, Mary	145.98	Goodwin, Ronald	5.88
Boynton, Elsie	61.53	Grandmont, Ethel	61.53
Brace, Leonard T.	131.04	Graton, Arnold	643.02
Brosius, Richard	163.80	Greene, Hector Heirs	112.56
Brown, Robert J.	294.00	Greene, Lillian F.	42.00
Buckman, Harold	80.56	Guyotte, Nelson	224.70
Buettner, Charles A.	127.26	Guyotte, Rose	342.72
Bump, Donald	255.78	Harriman, James T.	156.24
Butterfield, George	134.40	Heath, Charles	124.74
Bartlett, Donald	23.10	Hickey, Isaiah	174.30
Bartlett, John	104.71	Hiltz, Willard	415.80
Batchelder, William	21.00	Horrigan, Margaret Heirs	143.82
Calley, Roger	1,010.94	Howe, David P.	7.56
Carter, Benjamin	29.40	Howe, Willis	12.18
Cilley, Ralston	426.72	Huckins, Herman	394.38
Clark, Victor	141.96	Hughes, Bert K.	102.48
Claveau, Gustave	91.14	Jackman, Richard	148.68
Comeau, Lena	178.08	Johnson, Allevina	57.00
Crawford, Emma Heirs	207.06	Jordan, Clarence	342.30
Coburn, Henry L.	41.79	Joyce, Charles	55.34
Central Motors, Inc.	1,260.00	Kenniston, Harold	109.20
Danforth, Floyd	175.98	Keniston, Herman	224.70
Defosses, Philip	57.96	Kimball, Roscoe &	
Derosia, Leo	42.00	Merrill, Leon	416.46
Dacey, Arthur Sr.	160.44	King, Charles	40.26
Dinger, Charles	272.16	Knowlton, Harold Sr.	
Doggett, Edward N.	1,962.66	Heirs	123.90
Dow, Richard M.	125.58	Kissel, Peter	63.00
Duclos, Joseph & Doris	278.88	LaDeau, Joseph & Lisa	3.78
Duclos, Leo	99.96	Lambert, Frank	99.96
Duffy, Margaret	178.08	Lane, George	105.00

Lehneinan, James	168.00	Pearson, Herman	16.80
Longley, Celestian	180.60	Pelchat, Ronaldo	112.98
Lott, Donald	40.74	Perry, Annie C.	223.86
Lott, Willis	166.32	Potter, Frank Jr.	53.97
Lyford, Colby	442.68	Prescott, Donald	262.50
Lyford, Norman	58.80	Proulx, Harold J.	292.32
Lyford, Ralph	250.32	Puccetti, Alfred	704.11
MacDonald, Neil	320.04	Putnam, William	553.56
MacDonald, Peter	63.00	Raymond, Armand	34.44
MacDonald, Ray F.	126.00	Risden, Howard	301.98
Mann, Charles	162.00	Roach, John M.	427.56
Marine, Elroy	441.00	Rowe, Robert L.	45.36
Marsh, Elmer	138.60	Rawley, F. Hunter	12.60
Marsh, Harry	126.00	St Arnauld, Pauline	27.00
Marsh, Thomas	263.76	Samaha, Harleen	312.90
McCormack, Gordon	282.24	Sanborn, Florence	443.10
McLoud, Merlond Jr.	309.96	Sharrow, Pahl	117.60
McNamara, Thomas	288.96	Shortt, Lewis & Evelyn	162.96
Mershon, Solomon & Joan	421.26	Simpson, Delma	472.50
Miner, Albert	1,795.88	Smith, Harris L.	337.26
Minoie, Joseph	313.74	Smith, Cyrus M.	44.52
Moody, William	84.80	Smith, Norman	105.00
Morrell, Roland	181.44	Spaulding, Lawrence & Doris	27.30
Morse, Eva Heirs	193.62	Straw, John & Nancy	345.45
Morse, Lawrence	340.20	Spencer, W. B.	116.55
Morse, Robert L.	95.00	Splaine, Edward	682.50
Morton, Norman	5.88	Stockbridge, Mrs. John	62.58
Mt. Prospect Lodge #69	1,601.46	Suffill, Thomas	205.80
Nielsen, Knud	332.93	Sanderson, R.	21.00
Nason, Margaret	90.72	Shapiro, Stanley	14.70
Norman, William	633.36	Smith, Richard C.	8.40
Noyes, Herbert L.	1,084.02	Squamasee, Camp	8.40
Ober, Marjorie	250.00	Turmelle, Lester	161.00
Olmstead, Shirley	377.16	Uhlman, Stephen	242.76
Paquette, Anthony	5.04	Valliere, Robert	20.56
Paquette, Ernest A.	280.14	Waldo, Bertha	391.86
Paquette, Ernest J.	471.66	Wright, Herman	66.36
Paquette, Roger	93.24	Wilhelmi, Charles H.	6.30
Parkhurst, George	298.20	Young, Robert E.	54.60
Pease, Benjamin & Mary Heirs	37.34	Zapora, Robert	204.12

Uncollected 1965 property taxes

38,652.14

1965 Poll tax uncollected list: @ \$2.00 each

Amsden, Joyce	Boynton, Edward C.
Amsden, Roland C.	Boynton, Jean
Avery, Marion	Boynton, Myrtle
Avery, Raymond	Brown, Christina A.
Berry, Aura	Brown, Phyllis

Brown, Ray E.
 Bump, Donald
 Claveau, Louise
 Conway, Beverley
 Conway, Russell
 Cummings, Norma
 Cote, Davis E.
 Colby, Ora
 Danforth, Virginia
 Defosses, Rita
 Dorosia, Leo
 Dow, Marguerite
 Duclos, Adrienne
 Duclos, Leo J.
 Dupuis, Dorothy
 Duncan, Hilda
 Durgin, Freda
 Downing, Alice
 DeFigueredo, Nancy
 Ewens, Eric, Jr.
 Faulkner, Anne
 Fisher, Helen
 Flanders, Ellen
 Fogg, Janet L.
 Garrick, Mildred
 Gile, Doris
 Godville, Lorraine
 Golden, Marion
 Goodwin, Lorita
 Goodwin, Ronald
 Greene, Margaret
 Greene, Richard W.
 Hart, Howard
 Hart, Rita
 Bavis, Deane
 Hawkins, Ramona
 Heath, Elizabeth
 Heath, Lillian
 Hickey, Charles
 Hiltz, Alan
 Hiltz, Herbert
 Hiltz, Marguerite
 Heath, Gary P.
 Huckins, Quentin
 Heath, Stanley
 Heath, Edna, M.
 Hughes, Nathan H.
 Hugron, Avis
 Jackman, Rita
 Jackman, Madonna
 Jones, Violet
 Kelley, Blanche
 Kelley, Lawrence
 Keniston, Alice
 King, Wilma
 Knowlton, Pauline
 Lehneman, James
 Lehneman, Shirley
 Lott, Jean
 Lott, Rita D.
 Lyford, Eleanor
 Lyford, Gloria
 Lyford, Thelma
 MacDonald, Arlene
 MacDonald, Neil
 Mason, Marilyn
 Matthews, Albert
 Matthews, Leonard
 Matthews, Ruth
 McNamara, Evelyn
 McNamara, Thomas, Jr.
 Merrill, Dennis
 Marsh, Harry
 Marsh, Richard
 MacDonald, Neil, Jr.
 Marsh, Norman
 Melanson, Wayne
 Melanson, Brenda
 Nerison, Dorothy
 Nelson, Mary
 Nelson, William
 Nelson, Gary
 Newlen, Genevieve
 Newlen, Kenneth
 O'Mara, Marion
 Paquette, Annette
 Paquette, Lorraine
 Paul, James
 Paul, Sheila L.
 Pelchat, Jeannette
 Pelchat, Robert
 Pelchat, Ronaldo
 Peaslee, Stanley
 Potter, Dana
 Potter, Desmond
 Prescott, Fae
 Poitras, Ray J.
 Putnam, Pauline
 Putnam, William C.
 Prescott, Muriel
 Pelchat, Evelyn
 Ricker, Ruth

Risdon, Flora
Risdon, Howard
Rollins, Eleanor M.
Romig, William
Romig, Mrs. William
Russ, Gretchen
Sharon, Leroy
Sharrow, Loretta
Shortt, Evelyn
Smith, Cyrus M.
Smith, Susie
Smith, John W.
Shaw, Donald
Shaw, Ellen
Stewart, Howard
Stewart, Lucy
Shepard, Theron
Raymond, Armand
Tucker, Francis

Tuxbury, G. Richard
Tuxbury, Murielle
Tremines, James
Tibbetts, Rowena
Uhlman, Gloria
Uhlman, Stephen D.
Vachon, Gloria
Vachon, Sandra
Vachon, Kenneth
Weisberg, Vina
White, Edmond J.
White, Gwendolyn E.
Wyman, Barbara
Weisberg, Mary
Young, Robert E.
Young, Elizabeth
Verrill, Emily
Verrill, Wayne
Worthen, Caroline

Total 1965 Poll Uncollected:

\$ 300.00

Permits and Licenses

Permits and licenses are necessary for the following and are issued by:

Forest Fire Warden:

*Fire Permits

Town Clerk:

Motor Vehicle Tax

Dog License

Birth Certificates

Marriage License

Burial Permits

Town Office:

Beano License

Junk License

Pistol Permits

Vendor

*Permission must be obtained from the Forest Fire Warden before kindling a fire out of doors, including incinerators and outdoor fireplaces, except when the ground is covered with snow.

A seasonal permit may be issued at the discretion of the Warden.

Fishing and Hunting Licenses may be obtained from the following:

Ashland Gun Shop

Miner's Marine Basin, Little Squam Lake

Ashland Town Library

1965

Receipts:

Bal. Jan. 1, 1965:		
Ordway Fund	\$ 35.44	
Cheney Fund	21.95	
Gen'l. Fund	494.62	
	<hr/>	
		\$ 552.01
1965 Appropriation		1,800.00
Int. Ordway Fund		63.32
Int. Cheney Fund		17.50
Accumulated Int. on Cheney Fund to date	61.48	
Librarian's Petty Cash:		
Fines	\$ 8.12	
Books Sold	34.03	
	<hr/>	
		42.15
		<hr/>
		\$2,536.46

Disbursements:

Books:		
Ordway Fund	\$ 31.87	
Cheney Fund	18.84	
Gen'l. Fund	607.29	
	<hr/>	
		\$658.00
Magazines		241.57
Miscellaneous:		
Dep. in Sav. Bank (Meredith)	\$61.48	
Cleaning Draperies	11.70	
Stamps	1.00	
Decorations	2.84	
WENH-TV	5.00	
Box Rent	4.40	
Trucking Books	2.50	
Miscellaneous	1.18	
	<hr/>	
		90.10

Salaries:			
Librarian		\$902.04	
Social Security		33.96	
		<hr/>	
		\$936.00	
Substitute		16.00	
		<hr/>	
		952.00	
Supplies		13.20	
		<hr/>	
			\$1,954.87
			<hr/>
Bal. on Hand Jan. 1, 1966			\$ 581.59
On Deposit in Meredith Vil. Sav. Bank			
Book No. 32050	\$	61.48	
Interest 1965		2.26	
		<hr/>	
	\$		63.74

Circulation 1965:

Borrowers:		Books loaned, incl. Magazines
Adults 1,933		Adults 3,717
Juvenile 2,097		Juveniles 3,630

The Library Trustees are pleased to report a slight increase in circulation and books loaned - both adult and juvenile.

Our thanks and appreciation

To the LaBrique for the aquarium which is giving pleasure to many.

To Mr. Harry Batchelder for his contributions of books and articles for the Historical Room.

To Mrs. Ida Brown not alone for her assistance in the Library when needed, but also for the worthy service she performs providing reading material for those desiring it at the AnRay Home.

And last but by no means least to Mr. Hinds and Mr. Puccetti for their assistance and co-operation always so cheerfully given.

Responding to a request received, the Library will be open on Thursday afternoons from three to five o'clock. This will be known as Elementary Students' afternoon and is solely for their use for study, they being unable to be at the Library evenings. Townspeople wishing to exchange or return books, may do so however.

This is an experiment and will be given a fair trial, the only stipulation being there must be a minimum average attendance of six students. Mrs. Ida Brown will be in charge.

Pauline L. Packard

Phyllis Small

Margaret P. Whitcomb

Library Trustees

Public Health Report

The following is a summary of the Health Activities for the Town of Ashland, conducted by the N. H. Division of Public Health-Public Health Nursing for the year 1965.

A Tuberculin Testing program was conducted at the local schools in cooperation with the Local School Nurses. A total of 368 Sterneedle TB Tests were given with nine reactors to the test. The reactors were given the Mantoux tuberculin test by Dr. Prince, Director of Communicable Disease Control. All reactors to the test and their families were visited and urged to follow-through with tests or chest x-rays either by their family physician or at the Chest X-ray clinics conducted by the N. H. TB & Health Association at Plymouth.

The Mobil X-ray Unit, under the direction of Edward Jenson, X-ray Technician of the N. H. Division of Public Health, was in the community in the fall of 1965. A total of 254 x-rays were taken at this time.

The State Public Health Nurse investigated all referrals from the N. H. Division of Communicable Disease Control. Arrangements were made for patients to receive treatment and care as necessary. Several other cases were referred to Cripple Children's Clinic, Mental Hygiene Clinic and N. H. Sight Conservation.

The town has a representative on the Pemi-Baker Anti-Poverty Committee to study needs in the town and make recommendations.

A meeting was held with the members of the Local District Nursing Association Committee Officers and Local Public Health Nurses. At this time the changes and qualifications necessary for the association to be prepared to furnish Home Nursing care-under the new Medicare Program were discussed and the necessary forms were turned over to the Association for consideration.

My sincerest thanks to the Public Health Nurses, Local Physician, School Personnel, Local District Nursing Association Committee and any others who have helped carry-out a health program for the benefit of the citizens of the town.

Respectfully submitted,

LOIS B. REED, R.N.
Public Health Nurse, N.H. Division
Public Health

Ashland District Nurses' Annual Report

January 1 through December 31, 1965

House Calls	277
Office Calls	95
Welfare Calls	55
Number of Patients	94
Dental Clinics	9
T.B. Tests Stern-Needle	368
X-Ray Clinics Chest Diagnostic	2
State Mobile X-Ray Unit All Day Sept. 9, 1965 X-Rayed	90
Guidance Clinics	3
Ambulance Call	1

The nurse also works with doctors from surrounding towns — Plymouth, New Hampton, Laconia, Meredith, Concord and Hanover.

When necessary conferences with local health officer. Work with State Public Health Nurses, State Social and Welfare Workers, Physiotherapists, Psychiatrists and other personnel for the well being of patients and the public.

Meeting with Lois Reed Public Health Nurse to discuss the Medicare Program and what will be needed beginning July 1966, in order to carry on the program efficiently.

Assist people in obtaining medical or financial help. Work with Cancer, Heart, T.B. and other commissions for the well-being of patients and public.

Attend meetings throughout the year, some of the few attended:

District Nurses Meeting	Ashland
School Nurses Meeting	Concord
Speech and Hearing	Keene
Business Meeting	Concord
Teachers Convention	Concord
Disaster Nursing Meeting	Concord
School Nurses Meeting	Meredith
Attended State Teachers College 3-Week Course	Plymouth

Much record work and telephone conferences throughout the year. We would like to thank all those with whom we have worked throughout the year for the betterment of the community.

Throughout the year we have loaned crutches, wheel chairs, urinals, pot chairs, beds etc. Your nurse performs many other services throughout the year that are too numerous to mention.

Helen Fisher, R.N.
Lumina Straw, R.N.

**Financial Report of the Ashland
District Nurses Ass'n**

Salaries	\$2,586.75
Telephone	258.40
Supplies	44.42
F.I.C.A.	90.00
Insurance	17.00
Petty Cash	10.00
Miscellaneous	46.76
Dental Fund	130.00
	<hr/>
	\$3,183.33

Report of the Ashland Municipal Court

During the year 1965, 167 cases were entered in The Ashland Municipal Court.

Of these, 86 were criminal cases, 70 were Small Claim cases and 11 were Juvenile cases.

Of the criminal cases, 4 were felonies and following Probable Cause hearing were transferred to the Superior Court.

In the Juvenile department, 7 of the cases were cases of Neglected Children and 4 were cases of Delinquent Children.

The court returned to the Town of Ashland \$786.11 in fines and fees.

Due to the efforts of Rep. Thomas Pryor the town's share of court fines was increased, effective Sept. 1, 1963. Prior to that date the town received the first \$5.00 of a fine and 10% of the remainder. Rep. Pryor, who for 18 years was Justice of this court, introduced a bill in the 1963 legislature to increase the town's share of a fine from the first \$5.00 to the first \$10.00, and from 10% of the remainder to 20% of the remainder.

After an up hill fight on this measure, Rep. Pryor was successful in winning passage of his bill. Every town and city in the State that maintains a Municipal or District Court is indebted to Rep. Pryor for his effort, foresight, and interest in its behalf.

The court is grateful to the Selectmen of Ashland for the fine court room they provided in the Fire Station Building. Many visitors have remarked on its roominess and neatness. Fireman, Henry (Hank) Bates who is the building custodian is to be commended for his fine care of same. He has done a fine job in keeping the court room clean and warm and the outside walk clear of snow and sanded.

Last fall, Commissioner of Safety, Robert (Bob) Rhodes reassigned Trooper Thomas D. Winn to Ashland. The court is grateful to Bob Rhodes for this since Trooper Winn is of valuable assistance to Chief of Police Deane C. Bavis and other law enforcement officers in this area.

Trooper Winn and Chief Bavis are fine police officers. They are most thorough and exacting in their prosecution of cases before the court.

The Municipal Court is an open court and everyone is welcome that is properly attired. This, however, does not hold in Juvenile cases since the hearings are closed sessions.

In conclusion, the court exhorts every citizen to acknowledge his responsibility in the maintenance of law and order. Everyone has a moral obligation to report a crime and to support all law enforcement officers.

It is to be remembered that if the criminal goes free that it is the law that sets him free. When citizens are reluctant or refuse to testify in a case because they do not care to be involved, then the criminal often goes free for lack of evidence. Under our constitution the courts cannot do otherwise.

No one, in all good conscience, can ignore the fact that he is "His Brother's Keeper." The thought, perhaps is best expressed in these words of Edmund Burke; "ALL THAT IS NECESSARY FOR THE FORCES OF EVIL TO WIN IN THE WORLD IS FOR ENOUGH GOOD MEN TO DO NOTHING."

Respectfully,

Hiram Gingras, Justice

Report of the Police Department

1965 - 1966

Complaints Investigated	381
Breaking, Entering Charges	7
Disorderly Persons	5
Automobile Accidents Investigations	52
Fatality	0
Missing Persons	3
Traffic Warnings (Defective Equipment)	186
Traffic Court	81
Arrests	89
Juvenile Cases	10
Dogs Destroyed	47
Doors Found Unlocked	14
Aid to Other Police Departments (out of town)	6

DEANE C. DAVIS

Chief of Police

Ashland, N. H.

Report of Auxiliary Police

1965

<i>EVENT</i>	<i>Number of Men</i>		<i>Total Man Hours</i>
Memorial Day	8	3 Hours per man	24
July 4th	10	16 hours per man	160
Hallowe'en	7	8 hours per man	56
Auxiliary meetings	10	24 at 1½ hours	360
Holderness	4	4 hours	16
Dartmouth College	3	4 times - 8 hours each	96
Funerals	3	1 hour each at 3 funerals	3
		Total recorded time	<hr/> 715 hours

Also, much time was put in by members on accidents, basketball games, dances, aid to Town of Loudon, Legion call, traffic at fires, and at beach party.

This past year, with Town appropriated Civil Defense money, we have purchased winter jackets, one radio, first aid kit, and joined the Plymouth radio net. Also, with money we raised ourselves, we have purchased pants, shirts, ties, belts, neckties, whistles, badges, shoulder patches, summer hats, two .38 revolvers, and one .22 revolver for training.

At this time we would like to thank all those that have helped in our equipment drives, and in any other ways.

Respectfully submitted,

Norman Prescott

Auxiliary Police Secretary

Report of Civil Defense Director

For Year 1965

During this, my first year as Civil Defense Director, I have learned a little of the many details, wants, and necessities of Civil Defense. There have been a few instances around our area, and this part of the country, some quite close to us, that show the need of medical and nursing, crowd-handling capability, and auxiliary and regular police work.

This coming year I will be in contact with all of the various units of the Town, and try to arrange with them to get training, or further training in their particular line. With the CD training school in the Laconia-Gilford area, we do not have too far to go to get some good schooling. Various courses are given there at scheduled times during the year, and I don't think that it is too far to go for our members. I will notify all concerned as to when these courses are available for this coming year. I hope some of our members will be able to attend some of these sessions.

I have also started proceedings, to see if it will be possible for our Auxiliary Police to use the Plymouth Armory, for pistol training. I have been told that we could use the Plymouth Police Dept. range, but that could cause some inconvenience if anyone was being held there, or if the station should be busy. I would like to see the members of the Auxiliary Police go through a training program that would qualify them according to the requirements of other outfits that do this work, as the New England Police Revolver League or the National Rifle Association. All of the professions and trades have certain requirements to meet, and I think any Civil Defense Unit should also meet certain standards. I think we are on the way to getting a start along this line now.

Respectfully submitted,

Thomas McNamara

Civil Defense Director

The Annual Report of the Planning Board

(1965)

G. Richard Tuxbury chairman of the board submitted his resignation in the Fall. New members appointed were James Rollins, subsequently voted upon as the new chairman for 1966, also Jesse Bartlett, a former experienced member. John R. Smith continues as secretary. Mrs. Bailey, a staff member of Ashland High School was engaged to keep stenographic records for the board at the request of the Economic and Development Commission that accurate records be maintained.

The large "Ashland" lettered sign originally planned to be erected in the spring off Rte. 93 was not accomplished. Due to specific limitation by the Federal Highway Commission, it was impossible to meet their exact footage requirements, and still be seen. The Ashland Chamber of Commerce and the Holderness Chamber spent considerable time perambulating the area for a spot. It is planned to secure a site this year for a sign.

In November 1965, the contract for the "701" Urban Planning Assistance Program was signed, after a very late approval by the Federal Housing Authorities. Our contract was also held up by the State Economic and Dev. Commission due to lack of professional staff to supervise the program for Ashland.

Due to the late approval of our contract on the "701" program prior to November few meetings were held. Many lengthy meetings will be held in 1966 with the planners and staff to initiate the program. A quorum is needed at all meetings for necessary legal action on the part of all members. Non attendance on the part of a few individuals was noted in 1965, but cannot be tolerated for 1966. It is a hindrance to those faithful members who participate in all meetings.

Mr. John Atwood and assistant of the firm of Atwood and Blackwell met with our group several times. The pro-

gram actually began in December. Land use maps previously drawn were introduced, along with other brochures. Interviews have already begun, along with census figures and other data, which have been presented. We urge all citizens to cooperate with the planners, in securing necessary information for their program. It is too early to judge the capabilities of the planning group, but it is evident they have dynamic plans for our town. We certainly need a sophisticated program, as Ashland has all the problems of a large city, and must be solved for future growth.

The completion of Route 93 and our interchange on 93 has been finalized. Our strategic location in reference to the interchange is noted by all. We have the largest interchange north of Concord. We are only two hours from Boston. All traffic going East and West must get off Route 93 and pass thru Ashland. Already many local properties are changing ownership.

Urban planning is certainly needed now, and it is our firm belief that a suitable plan can be accomplished which will meet the majority's approval.

Respectfully submitted,

John R. Smith, Secretary

RECREATION

Ashland Beach-Boosters Association

The Ashland Beach-Booster Association conducts a comprehensive program of activities for the community on a year-round basis and maintains and operates the playground, town beach, with recreation facilities and buildings so as to provide a variety of opportunities for wholesome and interesting use of leisure time for the citizens of Ashland.

RECREATION ACTIVITIES

Personnel

One full-time and one part-time lifeguard, four summer playground instructors, one gate attendant, 1 maintenance man, 1 bus and driver, one concessions stand attendant, and several part-time volunteer leaders and workers.

Children Programs Offered

Organized summer playground with crafts and sports events at the Ashland Recreation Center, swim instruction at the town beach, ski lessons at Gliddens' Ski Tow for all ages, skating and outdoor dancing.

Summer Playground and Beach

A seven week program was conducted at the recreation center, playground, and town beach, including programs of games, athletics, hiking, dancing, swim instructions, and special events.

Attendance: (average daily) Playground - 105; Beach - 325

Year-Round Special Events Offered

Skiing and ski instruction, street dancing, Fourth of July Celebration, Field day and fireworks; Peanut Carnival, skating rink, Novelty parties and public auction.

Areas and Facilities Maintained

Beach-Booster Association Recreation Center, playground, and Club House, picnic areas, town beach, lifeguard residence, bath house, concession stand, camping area, at beach, skating area and warming hut. The skating area has been chiefly maintained by the generosity of the Ashland Fire Department.

MAJOR CAPITOL IMPROVEMENTS — 1965

Plumbing and Heating Repairs	\$ 83.56
Supplies	172.98
Replacement of Beams (Clubhouse)	106.21
Tar & Gravel for Parking Lot	80.00
Cleaning & Mowing	51.68
Cleaning (Bathhouse)	98.00
Material for New Float	290.32

Material for new picnic tables	20.56	
Building Slide	20.00	
Life Rings for Beach	14.00	
		<hr/>
		\$ 937.31
Expenses		
Telephone at Beach	\$ 84.78	
Electric Lights (clubhouse)		
Basketball Court and		
Skating Rink	172.73	
Fuel	285.91	
First Aid Supplies	18.14	
Printing	19.45	
Checking Account Service Charge	7.66	
Stamps & Envelopes	7.11	
Fireworks (July 4th)	275.00	
Donation to N. H. Recreation Ass'n.	50.00	
		<hr/>
		\$ 920.78
(From Beach-Booster Club Earnings)		<hr/>
		\$1,858.09
Playground Account		
Recreation Supervisors	\$1,027.00	
Social Security Taxes	44.91	
Maintenance Man	224.25	
Rubbish Removal	8.00	
Lawn Mower Repairs	6.25	
Loam	22.00	
Coldpatch	17.85	
Equipment	70.55	
Trophies	24.30	
Electric Lights	100.00	
Bus Transportation to Beach	150.00	
		<hr/>
		1,695.11
Appropriated by Town	\$1,600.00	
Reimbursement for Electric Charges	100.00	
		<hr/>
		\$1,700.00
Beach Account		
Lifeguards	\$ 940.64	
Social Security Taxes	37.96	
		<hr/>
		978.60
		<hr/>
Appropriation by Town \$1,100.00		
Total Expenditures		\$4,531.80

DETAILED INVENTORY
of the
TOWN OF ASHLAND
New Hampshire

NOTE

* *Veterans' Exemption \$1,000.*

** *Veterans' Exemption \$2,000.*

For the Year Ending
DECEMBER 31, 1965

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Abear, Ronald & Marcelle House, Garage & Land Thompson St.	\$ 6,660.	\$ 6,660.	\$ 279.72
House, Garage & Land Thompson St.	8,530.	8,530.	358.26
Addison, Clarence & Harriet House, Garage, Sheds & Land Collins St.	5,310.	5,310.	223.02
Aldrich, Dwight H. & Elizabeth 100 Greene St. - Melrose, Mass. House, Garage & Land - River St. Boat	8,370. 200.	8,370. 200.	351.54 8.40
Alvord, Mrs. Buell House, Garages, Shed, Pumps N. Ashland Rd.	29,390.	29,390.	1,234.38
Amsden, Orin H. & Elsie G. 2 Camps & Land	1,290.	1,290.	54.18
Amsden, Robert House, Sheds, Barn & Land N. Main	5,660.	5,660.	237.72
Ash, Carroll L. & Laetitia Y. * House, Garage & Land Prospect St.	5,450.	4,450.	186.90
Ashland Lumber Company Office Building, Sheds & Land N. Main Stock in Trade	7,500. 11,665.	7,500. 11,665.	315.00 489.93
Ashland Paper Mills, Inc. 2345 Vauxhall Rd., Union, N. J. Stock in Trade Mills, Machinery & Land	52,150. 121,658.	52,150. 121,658.	2,190.30 5,109.64
Austin, James Trailer Drug Store Building - Main St. House, Sheds & Barn - Depot St. Stock in Trade	1,400. 15,440. 6,500. 11,500	1,400. 15,440. 6,500. 11,500.	58.80 648.48 273.00 483.00
Avery, Annie B. * House, Shed & Barn - S. Main St.	6,280.	5,280.	221.76
Avery, Bernard & Christine House, Shed, Barn & Garage S. Main 2 Acres Land - S. Main Cottage - Little Squam Lake Boat	13,090. 180. 10,500. 150.	13,090. 180. 10,500. 150.	549.78 7.56 441.00 6.30
Avery, Flora House, Barn - S. Main St.	6,750.	6,750.	283.50
Avery, Harold K. & Faye E. * House & Garage - S. Main St. Boat	5,450. 100.	4,450. 100.	186.90 4.20

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Avery, Raymond			
House, Shed & Land - S. Main St.	3,230.	3,230.	135.66
Avery, Richard S.			
13 Acres Land - Winona Road	230.	230.	9.66
Barn and 63A Land - Old Rte. 3	5,990.	5,990.	251.58
Ayer, Percy Estate of			
c/o Charles Ayer, Executor			
30A Land - off Rte. 3 - W. Main	2,030.	2,030	85.26
Andrejkovics, Stephen J. & Helen			
397 Upland St. - Westbury, NY 11590			
Cottage, Deck & Land - Little Squam	11,000	11,000	462.00
Ashland Cities Service			
Stock in Trade	500.	500.	21.00
Atkinson Oil Co.			
3 Pumps	450.	450.	18.90
Baert, James & Doris			
House & Land - Leavitt Hill Rd.	9,990.	9,990.	419.58
Baker, Delia *			
House & Garage - Hill St.	5,320.	4,320.	181.44
Baker, Harold P. & Marion B. *			
House, Garage, Toolhouse & Land			
N. Main	8,620.	7,620.	320.04
Baker, Matthew B. & Maude H.			
House, Garage, Shed & Land			
Glove St.	4,240.	4,240.	178.08
Baker, Richard & June			
House, Unfinished Garage			
School St.	5,000.	5,000.	210.00
Barney, Leon & Alice A.			
Trailers #1 - #5	4,140.	4,140.	173.88
Store Building - Mill St.	12,700.	12,700.	533.40
Land - Mill St.	350.	350.	14.70
Stock in Trade	12,000.	12,000.	504.00
Barney, Alice & Bruce, Robert Heirs			
House and Land - Mill St.	1,890.	1,890.	79.38
Bartlett, Jesse & Mary L. *			
House, Garage, Shed & Land			
Depot St.	5,530.	4,530.	190.26
Bastow, Mrs. Percy			
House, Barn & Land - Highland St.	10,680.	10,680.	448.56
Batchelder, Harry C.			
170 Lynn St., Peabody Mass.			
House, Shed-Garage, Leanto			
Owl Brook Rd.	8,090.	8,090.	339.78
House, Sheds, Garage,			
Pumphouse, Swm. Pool	11,750.	11,750.	493.50
House, Barn, Milkrm, Shed	11,250.	11,250.	472.50
35 Cows	7,000	6,000.	252.00

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Bates, Henry C. & Phyllis F. *			
House, Shed & Land - Depot St.	5,490.	4,490.	188.58
Bavis, J. Clifton Heirs			
House, Shed & Land - River St.	6,520.	6,520.	273.84
Bavis, Neale & Arlene			
House & Land - Thompson St.	8,500.	8,500.	357.00
Beaman, Anna			
House, Shed & Land - Depot St.	4,900.	4,900.	205.80
Bean, Richard & Mary - RFD Plymouth, N.H.			
House, Garage & Land - Rte. 175	7,540.	7,540.	316.68
Beard, J. Carlton			
House, Shed, Barn & Land S. Main	6,490.	6,490.	272.58
Berry, Irene M. *			
House, Garage & Land - Carr Ave.	6,820.	5,820.	244.44
Berry, Lawrence & Aura *			
House, Barn & Land - Thompson St.	7,070.	6,070.	254.94
Bessom, Helen			
House, Shed, Barn & Land Sanborn Rd. Cottage	6,420. 2,000.	6,420. 2,000.	269.64 84.00
Bettez, Antonio & Wahneta *			
House & Land - River St.	11,000.	10,000.	420.00
Bickford, Maurice *			
House, Shed, Barn & Land - Spring St.	3,130.	2,130.	89.46
Bilodeau, Alfred T.			
House — Land - S. Main St.	1,720.	1,720.	72.24
Bilodeau, Clara L.			
House, Shed, Barn & Land - .S Main	4,450.	4,450.	186.90
Bilodeau, Howard J. & Louise H.			
Land - Hillside Ave.	390.	390.	16.38
House & Land - North Ave.	11,260.	11,260.	472.92
Bilodeau, John A. & Annie B.			
Block - Main St.	9,150.	9,150.	384.30
Bilodeau, Theodore J.			
House, Shed & Land - Thompson St.	5,130.	5,130.	215.46
Bilodeau, Theodore P. & Mary F.			
House, Barn & Land - Mill St.	5,020.	5,020.	210.84
Bilheimer, Mary C.			
House & Land - Depot St.	11,300.	11,300.	474.60
Blake, Margaret			
House & Land - Cottage St.	6,126.	6,126.	257.29
Blake, Albert			
Garage & Shop - Cottage St.	1,004.	1,004.	42.17
Stock in Trade	2,300.	2,300.	96.60
Blake, Warren & Lillian			
Cottage & Land - Little Squam Lake	5,617.	5,617.	235.92
Blanchard, Ruth M.			
House, Shed & Land - Mill St.	3,270.	3,270.	137.34

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Blenkhorn, Carl F. 168 Hilltop St., Milton Mass. Cottage & Land - Little Squam Lake	7,090.	7,090.	297.78
Blenkhorn, Frederick 2526 S. Peninsula Dr., Daytona Beach Fla. Cottage & Land - Little Squam Lake	7,040.	7,040.	295.68
Boisvert, Alma House, Barn, Poultry, Baithouse & Land - Thompson St.	6,680.	6,680.	280.56
Boisvert, Arthur & Elizabeth * Cottage & Land - River St.	750.	750.	31.50
2-Tenement House - Thompson St.	6,860.	6,860.	288.12
House, Shed & Land - River St.	5,000.	4,000.	168.00
Stock in Trade	400.	400.	16.80
Boston & Maine RR 150 Causeway St., Boston, Mass. Land - n/s Depot St.	1,760.	1,760.	73.92
Bouba, Joseph & Anna 11 Kerry Lane, Nashua, N. H. Restaurant Building, 3 Cabins	15,550	15,550.	653.10
Cottage - Old Rte. 3, Little Squam	5,800.	5,800.	243.60
Boynton, Edward C. House & Land - Off Main St.	7,500.	7,500.	315.00
Boynton, Elsie A. ½ House & Shed - Mill St.	1,465.	1,465.	61.53
Boynton, Walter & Myrtle * House & Land - N. Main	4,970.	3,970.	166.74
Brace, Leonard T. & Shirley M. * House, Shed & Land - Mill St.	4,120.	3,120.	131.04
Brazeau, Alfred H. & Delcie A. House, Sheds, Poultry House & Land - Washington St.	6,560.	6,560.	275.52
Brock, Francis H. & Louise A. House, Shed, Garage & Land Highland St.	7,470.	7,470.	313.74
Brosius, Richard L. & Ona House, Barn & Land - Reed's Road	4,900.	3,900.	163.80
Brown, Bertha P. House, Store, Shed & Land - Winter St.	3,080.	3,080.	129.36
Brown, Edward & Josephine Land - Thompson St.	750.	750.	31.50
Brown, George I. Land - Carr Ave.	260.	260.	10.92
House, Sheds, Garage - Carr Ave.	6,330.	6,330.	265.86
Brown, Howard R. * House, Sheds & Land - Winter St.	4,310.	3,310.	139.02
Brown, Robert * House, Garage, Breeze-way - N. Main	8,000.	7,000	294.00

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Brown, Roger R. & Laura D. House, Shed & Land - Winter St.	4,260.	4,260.	178.92
Brunt, George & Eva *			
Cottage & Land - Off Main St.	3,200.	3,200.	134.40
House, Garage & Land - Pleasant St.	7,930.	6,930.	291.06
Brunt, Harold & Brenda			
House & Land - S. Main St.	5,390.	5,390.	226.38
Brunt, William, Jr.			
House, Garage & Land - River St.	3,930.	3,930.	165.06
Brunt, William, Sr. *			
House, Shed & Land - S. Main St.	6,480.	5,480.	230.16
Brunt, Yvonne *			
House & Land - River St.	2,000.	2,000.	84.00
House & Land - River St.	4,530.	3,530.	148.26
Buckland, Lee			
Cottage, Garage, Shed - Little Squam	7,430.	7,430.	312.06
Boat	200.	200.	8.40
Buckman, Harold V. & Brice			
House, Shed, Barn - Depot St.	6,680.	6,680.	280.56
Buettner, Charles A.			
1 Fox Lane, Lattingtown, N. Y.			
Summer Camp - N. Ashland Rd.	3,030.	3,030.	127.26
Bump, Donald			
Land - Off Depot St.	220.	220.	9.24
House, Sheds, & Land - Depot St.	5,870.	5,870.	246.54
Burke, Raymond F. & Theda E.			
House, Garage - Murray St.	4,510.	4,510.	189.42
Butterfield, George			
House, Sheds, Chicken House Sanborn Rd.	3,200.	3,200.	134.40
Bartlett, Donald E.			
Boat	550.	550.	23.10
Bartlett, John			
Boat	2,493.	2,493.	104.71
Bartlett, Kenneth			
Boat	1,200.	1,200.	50.40
Batchelder, William			
Boat	500.	500.	21.00
Beal, Barbara B.			
Boat	712.	712.	29.90
Beck, Robert F.			
Boat	262.	262.	11.00
Blanchard, Forrest S.			
Boat	400.	400.	16.80
Bricker, Glenn			
Boat	1,000.	1,000.	42.00
Brown, Clyde			
3126 Vernon Terr., Largo, Fla. 33540			
Boat	2,000.	2,000.	84.00

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Buckley, Frances 14 Puritan Rd., N. Beverly, Mass. 01915 Boat	350.	350.	14.70
Burse, Dr. Wallis 351 High St., Medford, Mass. Boat	350.	350.	14.70
Bussiere, Louis Brook Rd. Box 75, W. Boxford, Mass. 01885 Boat	450.	450.	18.90
Bailey, William Stock in Trade	22,000.	22,000.	924.00
Calley, Lester House, Shed, Garage - Off Rte. 3 south	5,210.	5,210.	218.82
Calley, Roger W. & Pauline B. 6 Cottages and House, shop - Rte. 3	24,070.	24,070.	1,010.94
Carter, Benjamin Land & Storehouse - Collins	700.	700.	29.40
Carter, Benjamin; Webster L. and Maloney, Josephine - Plymouth N. H. House, Barn & Shop - Collins St.	3,180.	3,180.	133.56
Chaharyn, John 2 Warner St., Blackstone, Mass. Cottage & Land - Little Squam	7,350.	7,350.	308.70
Chaisson, Aurol & Florence * House, Garage-Shop, Shed - Summer St.	7,230.	6,230.	261.66
Chalbeck, Reynold P. RFD 1 - Box 271A, Manchester, N. H. Cottage & Land - Little Squam Boat	7,400. 250.	7,400. 250.	310.80 10.50
Champney, Clifford B. & Lorraine R.F.D. 3, Plymouth, N. H.	3,150.	3,150.	132.30
Chase, Lillian 11403 - 9th Ave. NE Seattle, Wash. 98125 House & Land - N. Ashland Rd.	4,510.	4,510.	189.42
Cilley, John C. & Clara M. * House, Garage, B-way, Shop & Poultry House - N. Main St. Land - Off Main St.	5,510. 748.	4,510. 748.	189.42 31.42
Cilley, Olive 2 Family House - School St.	8,190.	8,190.	343.98
Cilley, Ralston K. * Store & 5-Apartment Building Main St.	11,160.	10,160.	426.72
Clark, Victor & Ruth House, Poultryhouse - River St.	3,380.	3,380.	141.96

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Claveau, Gustave			
2-Family House - Off Mill St.	2,170.	2,170.	91.14
2-Family House, Shed & Garage River St.	6,160.	6,160.	258.72
Comeau, Lena			
2-Family House - Winter St.	4,240.	4,240.	178.08
Cosseboom, Nellie M., c/o Wm. H. Cosseboom			
67-12 30th St. S., St. Petersburg, Fla.			
Land - Thompson St.	641.	641.	26.92
Cooley, Bessie			
House, Shed, Garage-Shed Thompson St.	6,110.	6,110.	256.62
Copenhaver, L. B. & Rosemary			
N. Woodstock, N. H.			
Cottage - Little Squam Lake	9,050.	9,050.	380.10
Cote, George T.			
House & Land - N. Main St.	11,440.	11,440.	480.48
Cote, John E.			
House, Barn, Poultryhouses - Depot St.	6,210.	6,210.	260.82
Goud-Cote Land - Collins St.	450.	450.	18.90
Cote, John H.			
House & Land - Cottage St.	6,920.	6,920.	290.64
Cote, Vincent, c/o Harry Cote *			
4-Apartment House & Land Winter St.	6,310.	5,310.	223.02
Cotton, John H., Suncook, N. H.			
2-Family House, Barn, Shed Highland St.	9,070.	9,070.	380.94
Crane, William A.			
1726 Beacon St., Brookline, Mass.			
Land, w/s Highland St.	630.	630.	26.46
Land, Owl Brook Rd. & Highland St.	450.	450.	18.90
Land, Owl Brook Rd.	570.	570.	23.94
Land, from Highland St. to Rte. 3 & Squam	2,020.	2,020.	84.84
Lot - Highland St.	150.	150.	6.30
Land, both sides of Highland St. to Rte. 3	3,320.	3,320.	139.44
Land - River St.	320.	320.	13.44
Land - River St.	300.	300.	12.60
Cottage & Land - Highland St.	1,020.	1,020.	42.84
House, Sheds & Land - Highland St.	8,660.	8,660.	363.72
Crawford, Emma Heirs			
c/o J. M. Blake, Tilton, N. H.			
House & Land - Spring St.	4,930.	4,930.	207.06
Crawford, Ruth E. *			
Land - Depot St.	250.	250.	10.50
House & Land - Winter St.	3,705.	2,705.	113.61

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Cross, Arthur L. *			
Trailerhome - River St.	1,000.	nil	
Cross, Lester O.			
House, 2 Garages & Land off River St.	5,020.	5,020.	210.84
Cross, Richard & Gloria *			
House & Land - Thompson St.	6,370.	5,370.	225.54
Cross, Russell			
Land - off Rte. 3 - River St.	100.	100.	4.20
Crowley, Carl E. & Grace			
House, Garage, Shed & Land S. Main St.	9,438.	9,438.	396.40
Shop & Land - S. Main St.	900.	900.	37.80
Cummings, Arnold & Norma S. *			
2-Family House, Shed, Garage & Land - Depot St.	7,060.	6,060.	254.52
Cushing, Wallace C., Jr. - Plymouth, N. H.			
Cottage & Land - Little Squam	6,920.	6,920.	290.64
Currier, Everett B. & Gladys			
House & Land - Murray St.	5,030.	5,030.	211.26
Calley, Richard			
31 Alice Ave., Manchester, N. H.			
Boat	350.	350.	14.70
Coburn, Henry L.			
Ball St., N. Woodstock, N. H.			
Boat	995.	995.	41.79
Cote, John J.			
182 Blueberry Lane, Laconia, N. H.			
Boat	135.	135.	5.67
Crowell, Dr. William			
24 New Castle Rd., Belmont 78, Mass.			
Boat	1,000.	1,000.	42.00
Cummings, L. T.			
900 W. 8th St., Connerville, Ind.			
Boat	500.	500.	21.00
Cities Service Oil Co.			
2 Pumps	300.	300.	12.60
Central Motors Inc.			
Stock in Trade	30,000.	30,000.	1,260.
Dame, Sherburne B.			
House, Garage, Shed & Land Winter St.	6,580.	6,580.	276.36
Dana, Donald & Evangeline			
318 Earle Ave. - Lynnbrook, N. Y.			
Land - Route 175 (7-pines lot)	960.	960.	40.32
Danforth, Floyd & Virginia *			
House, Garage, Shed - School St.	5,190.	4,190.	175.98
Deachman, William			
3201 S. 12th St., Arlington, Va.			
4-Family House & Land - Highland St.	9,140.	9,140.	383.88

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
DeFigueredo, Nancy			
Anray Home - Main St.	11,760.	11,760.	493.92
House & Land - School St.	3,500.	3,500.	147.00
Defosses, Philip & Rita *			
House & Land, N. H. Rd.	2,380.	1,380.	57.96
Delory, William H.			
House, Garage, Land - Sanborn Rd.	6,410.	6,410.	269.22
2 Boats	646.	646.	27.13
Derosia, Leo - RFD Plymouth			
Trailer & Land - N. Ashland Rd.	1,000.	1,000.	42.00
Dacey, Arthur R., Sr.			
House & Land - Winter St.	3,820.	3,820.	160.44
Dacey, George C. & Albina			
House, Barn & Land - Glove St.	4,270.	4,270.	179.34
Dinger, Charles W.			
House & Land - N. Main	6,480.	6,480.	272.16
Dinger, Gilbert R.			
Trailer & Land - Collins St.	4,000.	4,000.	168.00
Dion, Lorenzo & Lola M.			
House, Barn & Land - Mill St.	4,590.	4,590.	150.78
Boat	300.	300.	12.60
Doggett, Edward N. & Joan			
Theatre Diner - Main St.	11,160.	11,160.	468.72
Postoffice Building - Main St.	20,820.	20,820.	874.44
Route 3 Drivein - N. Main	6,980.	6,980.	293.16
House & Land - Highland St.	7,090.	7,090.	297.78
Land - Hilside Ave.	430.	430.	18.06
Boat	250.	250.	10.50
Dow, Richard M. *			
House, Sheds & Land - Summer St.	3,990.	2,990.	125.58
Dow, Sam E.			
2-Family House & Land - Hill St.	4,350.	4,350.	182.70
Downing, Leslie M. - RFD Plymouth			
House & Land - Route 175	8,090.	8,090.	339.78
Downing, Thomas - Hudson, N. H.			
Summer Cottage - River St.	1,850.	1,850.	77.70
Drowne, Alton L. - Hudson, N. H.			
Camp - Owl Brook Rd.	1,040.	1,040.	43.68
Duguay, Leonard & Margaret *			
Stock in Trade	9,950.	8,950.	375.90
1 Family House & Grocery Store			
River St.	3,207.	3,207.	134.69
Duclos, Doris A. & Joseph A.			
3 Apartment House, Sheds & Barn att.			
N. Main St.	6,640.	6,640.	278.88
Duclos, Leo J. & Adriene M.			
House & Land - Mill St.	2,380.	2,380.	99.96

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Dudley, Winston M. 31211 Bertis Dr., Sacramento 21, Calif. Cottage & Sheds - Little Squam Lake	6,260.	6,260.	262.92
Duffy, Margaret I. House, Barn, Shed, Poultry House & Gagare So. Main St.	16,960.	16,960.	712.32
Duncklee, Mildred - RFD Plymouth Land on No. Ashland Rd.	300.	300.	12.60
Dupuis, Edward & Dorothy House & Land - Hill St.	9,630.	9,630.	404.46
Stock in Trade	1,000.	1,000.	42.00
Davison, John S. No. Hoosick Rd., Hoosick Falls, N. Y. Boat	150.	150.	6.30
Dominick, R. L. Boat	2,700.	2,700.	113.40
Dexter, Allan 2735 Carissa Dr., Vero Beach, Fla. Boat	150.	150.	6.30
Eastman, Helen V. Cottage, att. Shed & Land River St.	4,120.	4,120.	173.04
Eastman, Malcolm C. House & Land, Garage, Shed & Barns River St.	5,730.	5,730.	240.66
Eastman, Philip M., Jr. Land on River St.	1,275.	1,275.	53.55
Boat	500.	500.	21.00
Eastman, Philip M., Jr. * House & Land, att. Garage N. Main St.	14,500.	13,500.	567.00
Eastman, Philip S. & Thelma * Cottage - River St.	4,313.	3,313.	139.15
Eastman, Ruth M. 3 Apartment House & att. Barn Glove St.	3,760.	3,760.	157.92
Emerson, Harold * House & Land, Barn & Shed Thompson St.	6,690.	5,690.	238.98
Ernest, John R., Mrs. House & Land, Sheds att. Highland St.	8,330.	8,330.	349.86
Guyotte, Howard J. Duplex House & Land - Highland St.	4,060.	4,060.	170.52
Evans, Albert, Jr. 11 Duncklee St., Newton Highlands, Mass. House & Land off Leavitt Hill Rd.	8,000.	8,000.	336.00

R e s i d e n t

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Evans, Albert & Phyllis			
Land on Little Squam Lake	2,610.	2,610.	109.62
Boat	200.	200.	8.40
Faulkner, James E. & Anna M.			
House & Land att. Shed - Mill St.	3,790.	3,790.	159.18
Field, Logan S.			
6 Martin Rd., Weston, Mass.			
Cottage & Land, Shed			
Little Squam Lake	8,880.	8,880.	372.96
Boat	400.	400.	16.80
Fisher, Leroy E. & Lucille M. *			
House & Land - No. Ashland Rd.	6,570.	5,570.	233.94
Flanders, Charlie M.			
House, Garage & Land - River St.	5,280.	5,280.	221.76
Flanders, Lawrence M. & Mary M.			
House, Garage & Land - Carr Ave.	6,500.	6,500.	273.00
Fletcher, Chester A. & Grace			
House & Land; att Barn - Mill St.	4,500.	4,500.	189.00
Fligg, Allen & Florence *			
House & Land; att Shed - Thompson St.	5,430.	4,430.	186.06
Foley, Frank W. & Barbara L.			
Laconia, N. H.			
House & Land - No. Main St.	2,580.	2,580.	108.36
Foley, Frank W. & Barbara L.			
Filling Station & Land No. Main St.	5,580.	5,580.	234.36
2 Pumps	300.	300.	12.60
Stock in Trade	385.	385.	16.17
Forest Lands, Inc., c/o Wm. MacConnell			
51 Cottage St., Amherst, Mass.			
162 Acres Land - Lambert Rd.	1,180.	1,180.	49.56
Foster, E. Lorraine			
24 Prescott St., Cambridge, Mass.			
House & Land - Hillside Ave.	6,500.	6,500.	273.00
Forbes, Phyllis *			
Trailer & Land - S. Main	2,250.	1,250.	52.50
French, Elsie			
670 Prospect Ave., Hartford, Conn.			
Cottage, Barn & Land - Leavitt Hill	8,050.	8,050.	338.10
Frost, Merle E.			
2-Family House & Land			
Pleasant St.	5,730.	5,730.	240.66
Farnum, E. A.			
Old Farm Rd., Dover, Mass.			
Boat	350.	350.	14.70
Fletcher, John C.			
Plymouth, N. H.			
Boat	350.	350.	14.70

R e s i d e n t

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Flint, Lawrence B. 123 Eliot St., So. Natick, Mass.			
Boat	450.	450.	18.90
Franck, Douglas W. 2101 Millersville Pike, Lancaster, Pa.			
Boat	200.	200.	8.40
Folch-pi, Jorski Boat	525.	525.	22.05
First National Stores, Inc. Stock in Trade	7,142.	7,142.	299.96
Gallup Lumber Company Office Bldg., Garage, Old Office, Shed att. Mill & Shed att & Land Old Rte. 3	16,740.	16,740.	703.08
Stock in Trade	4,500.	4,500.	189.00
Gamache, Roseanna House & Land - S. Main	5,720.	5,720.	240.24
Gammons, Philip E. & Gloria R. * House, Barns, Shed & Land Highland St.	9,620.	8,620.	362.04
Stock in Trade	500.	500.	21.00
Garrick, William H. & Mildred J. * House & Land - Mill St.	5,540.	4,540.	190.68
Gehling, Marion - Holderness, N. H. Boathouse & Land - River St.	760.	760.	31.92
Gilbert, Paul R. RD 3, Box 226, Aberdine, Md. Land - Owl Brook Rd.	460.	460.	19.32
Gilbert, Wilkin A. House, Shed & Land - Collins St.	1,870.	1,870.	78.54
Gillis, William 89 Pearl St., Brookline 46, Mass. Cottage, Shed, Land - Little Squam	8,280.	8,280.	347.76
Gilman, Martin A. 56 Bloomfield St., Lexington, Mass. Land - Sanborn Rd.	790.	790.	33.18
Gilpatrick, Vera - RFD 3, Plymouth House, Sheds, Garage & Land N. Ashland	2,430.	2,430.	102.06
Gingras, Hiram F. & Leo R. * House, Shed & Land - Mill St.	5,460.	4,460.	187.32
Glidden, John E. & Marjorie House, Shed, Garage & Land Highland St.	10,490.	10,490.	440.58
Storage Building - Reed's Rd.	2,280.	2,280.	95.76
Boat	250.	250.	10.50

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Glidden, Lawson W.			
House, Sheds, Barn & Land Highland St.	15,490.	15,490.	650.58
Ski Tow Shed, Shed att., Hay Storage Shed and Shed att. & Land Highland St.	2,540.	2,540.	106.68
Barn & Land - Route 3 House, Shed, Barn & Land Highland St.	360.	360.	15.12
	8,850.	8,850.	371.70
Boat	300.	300.	12.60
Cattle	1,600.	600.	25.20
Godville, James D. & Lorraine A. *			
House & Land - Washington St.	4,530.	3,530.	148.26
Goodwin, Ronald, RFD #3, Plymouth Camp & Land - N. Ashland	140.	140.	5.88
Goodwin, Leslie & Ruby, RFD Plymouth *			
House, Sheds & Land - N. Ashland	2,010.	1,010.	42.42
Grandmont, Ethel ½ House & Land - Mill St.	1,465.	1,465.	61.53
Graton, Arnold House, Garage, Shed & Land Rte. 3 So.	15,310.	15,310.	643.02
Gray, Cyrus C. *			
House, Shed & Land - off Rte. 3 N	5,380.	4,380.	183.96
Greber, Clemens & Amanda House, Sheds, Barn & Land - River St.	7,580.	7,580.	318.36
Greene, Hector Heirs House, Shed & Land - N. Main St.	2,680.	2,680.	112.56
Greene, Lillian F. House & Land - Winter St.	1,000.	1,000.	42.00
Greenleaf, John Land - N. Ashland	340.	340.	14.28
Greenwood, Hazel 81 Durant St., Manchester Conn. House & Land - School St.	4,040.	4,040.	169.68
Gregorovic, Rudy & Mary 14-14 30th Ave., Astoria, L.I. N.Y. Land - N. Main St.	450.	450.	18.90
Griffin, Julia House, Sheds, Barn & Land Leavitt Hill	5,890.	5,890.	247.38
Grove-Rasmussen, Dr. M. 50 Mt. Vernon St., Boston, Mass. House & Land - Lambert Rd.	1,460.	1,460.	61.32
Guyotte, Alphonse Building & Land - Main St.	3,080.	3,080.	129.36
Forbes, J. Kenneth & Eleanor House, Shed, Barn & Land Highland St.	8,580.	8,580.	360.36

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Guyotte, Edythe Block & Land - Main St.	9,675.	9,675.	406.35
Guyotte, Howard A. & Irene Stock in Trade	1,310.	1,310.	55.02
Warehouse & Land - Glove St.	2,200.	2,200.	92.40
3 Family House & Land - Glove St.	5,920.	5,920.	248.64
2 Oil Tanks	1,360.	1,360.	57.12
Guyotte, Erma House, Garage & Land - Hill St.	6,030.	6,030.	253.26
Guyotte, Nelson & Mary L. House, Barn & Land - S. Main St.	5,350.	5,350.	224.70
Guyotte, Philip P. & Ruth A. * 5 Family House & Land - Pleasant St.	12,070.	12,070.	506.94
House, Shed, Garage 7 Land Mills St.	5,020.	4,020.	168.84
Guyotte, Rose House, Garage & Land - Hill St.	6,750.	6,750.	283.92
3 Family House, 2-rm. Cottage & Land N. Main	8,160.	8,160.	342.72
Gabriel, Ralph H. 3440 38th St SW, Washington 16, D.C. Boat	200.	200.	8.40
Garon, Frederick K. 9 Yarmouth Rd., Wellesley Hills, Mass. Boat	400.	400.	16.80
Gregg, Mrs. Virginia 6 Manchester St., Nashua, N. H. Boat	300.	300.	12.60
Gulf Oil Co. 3 Gas Pumps	450.	450.	18.90
Haines, Archibald F. House & Land - River St.	4,810.	4,810.	202.02
Hall, Charles G. Heirs House, Barn & Land - Spring St.	6,130.	6,130.	257.46
Hall, Lewis P. 2 Camden Ave., Claremont, N. H. Land - Washington St.	820.	820.	34.44
Hall, Stanley E. & Eleanor H. House, Barn & Land - Church St.	4,920.	4,920.	206.64
Hampshire Oil Co. Box 214, Laconia Filling Station & Land - Main St.	12,390.	12,390.	520.38
Hanson, Walter, Box 45, Beebe River, N. H. Unfinished House & Land N. Ashland Rd.	800.	800.	33.60
Harlan, W. G. 47 Valley Rd, Bronxville, N.Y. Cottage & Land - River St.	1,507.	1,507.	63.29

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
c/o Harr, Mrs. Kenneth E. Tagliabue, Frederick E. Jr. & Alma E. Runnerstrom, Lillian, Ryan & Edith Land - End of Owl Brook Rd.	500.	500.	21.00
Harriman, Albert J. Jr. & Shirley E. * House, Shed, Garage & Land Depot St.	7,800.	6,800.	285.60
Harriman, Arthur L. Heirs c/o G. Jackson, Meredith, N. H. House, Shed, Poultry House & Land S. Main	4,540.	4,540.	190.68
Block Building & Land - Main St.	4,200.	4,200.	176.40
Boathouse & Land - Little Squam River	520.	520.	21.84
Vaillant, Alphonse & Ruth Land - Carr Ave.	360.	360.	15.12
Harriman, James T. & Elaine M. * 63 Silver Lake St., Althol, Mass. House, Barn, Shed & Land - S. Main	4,720.	3,720.	156.24
Harris, Hilda 130 Orenda Dr., Rochester, N. Y. House, Barn Shed & Land Highland St.	9,180.	9,180.	385.56
Hartley, Eugene & Ruth 54 Morningside Dr., N.Y. 25, N.Y. House, Sheds & Land - Leavitt Hill	5,030.	5,030.	211.26
Hartwell, Arthur 9 Crescent Rd., Winchester, Mass. House, Shed, Barn & Land Highland St.	6,470.	6,470.	271.74
Hawkins, Rudell O. & Ramona M. * House, Barn & Land - Elm St.	5,150.	4,150.	174.30
Heath, Bernard * Barn & Land (½ interest) - Thompson St. ½ House, Shed, Garage, Camp & Land River St.	320. 2,520.	320. 1,520.	13.44 63.84
Heath, Guy H. & Evelyn B. * ½ House, Shed, Garage, Camp & Land River St. Trailer & Land - River St. Boat	2,520. 5,500. 150.	2,520. 4,500. 150.	105.84 189.00 6.30
Heath, Charles Trailerhome	2,970.	2,970.	124.74
Heath, Sarah ½ Barn & Land - Thompson St.	320.	320.	13.44
Hickey, Cedric & Lena * House, Shed & Land - Thompson St.	7,710.	6,710.	281.82
Hickey, Isaiah House, Shed & Land - Collins	4,150.	4,150.	174.30

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Hickman, J. Henry & Emily J. Boathouse & Land - River St.	900.	900.	37.80
Hill, Beatrice F. House, Garage & Land - River St.	7,570.	7,570.	317.94
Hill, Coran D. & Virginia 2-Apartment House & Land - N. Main	6,390.	6,390.	268.38
Hiltz, Guy & Mabel Garage, Body Shop & Land - N. Main	27,320.	27,320.	1,147.44
Hiltz, Herbert D. & Marguerite House, Garage, Barn & Land Highland St.	10,730	10,730.	450.66
Hiltz, Willard House & Land - off Highland St. Cottage & Land - River St.	6,500. 3,400.	6,500. 3,400.	273.00 142.80
Hinds, Clara M. * House & Land - Thompson St.	6,780.	5,780.	242.76
Hinds, James C. * House & Land - Carr Ave.	4,370.	3,370.	141.54
Holland, Anna 60 Jamaica Way, Jamaica Plains, Mass. House, Barns & Land - Depot St.	7,920.	7,920.	332.64
Holt, Ernest B. & Alma House, Barn, Garage & Land S. Main	7,400.	7,400.	310.80
Horrigan, Margaret Heirs House & Land - River St.	6,710.	5,710.	239.82
Howe, David P., RFD Plymouth Land - off Owl Brook Rd.	180.	180.	7.56
Howe, Willis C. * Camp, Shed & House - N. Ashland Rd.	1,290.	290.	12.18
Huckins, Herman A. Barn & Land - Thompson St. House, Garage & Land - Thompson St.	1,630. 7,760.	1,630. 7,760.	68.46 325.92
Huckins, Leroy House, Garage & Land - N. Main St.	6,210.	6,210.	260.82
Huckins, Milton, RFD Plymouth, N. H. House & Land - School St. Land - N. Ashland Rd.	2,530. 1,660.	2,530. 1,660.	106.26 69.72
Hughes, Bert K. House & Land - Thompson St.	2,440.	2,440.	102.48
Hughes, Elmer C. Cabin Colony, Shed & Land Little Squam Bridge	8,890.	8,890.	373.38
Hughes, Gladys House, Shed & Land - School St.	2,180.	2,180.	91.56
Hughes, Francis E. & Vina S. RFD Plymouth House, Barns, & Land - Rte. 175	9,250.	9,250.	388.50
Hughes, Melville & Romania House & Land - Highland St.	10,440.	10,440.	438.48

R e s i d e n t

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Hughes, Richard *			
House, Barn, Shed & Land Highland St.	8,150.	7,150.	300.30
Hughes, Wayne L. & Olive *			
House, Garage & Land - School St.	3,385.	2,385.	100.17
Stock in Trade	1,100.	1,100.	46.20
Hurme, Veikko Dr.			
Cottage & Land - Little Squam Lake	4,590.	4,590.	192.78
Cottage & Land - Little Squam Lake	2,490.	2,490.	104.58
Hussey, Annie			
House, Shed & Land - Collins St.	3,200.	3,200.	134.40
Hutchins, Iva Heirs			
c/o Mrs. Hazel Dalton, Upton, Mass.			
30 Acres Land	140.	140.	5.88
Hutchins, Shirley			
2-Family House & Land - Carr Ave.	7,010.	7,010.	294.42
Higgins, Wayne G. & Evelyn			
House, Sheds, Barns, Garage & Land N. Ashland Rd.	11,250.	11,250.	472.50
Ham, Dr. Thomas H.			
2961 Broxton Rd., Shaker Heights, Ohio			
Boat	300.	300.	12.60
Hamolsky, Milton W.			
Boat	125.	125.	5.25
Hart, A. Roger - Plymouth, N. H.			
Boat	465.	465.	19.53
Illsley, Russell & Rita			
House, Shed & Land - N. Main	9,750.	9,750.	409.50
Ingemi, Anthony F. & Marie			
Land, 124' Squam Lake	4,125.	4,125.	173.25
Inkel, Robert & Shirley *			
House, Barn & Land - Depot St.	4,580.	3,580.	150.36
Hill, Walter - Plymouth, N. H.			
Boat	300.	300.	12.60
Hughes, James R.			
Public Ledger Bldg., Phila., Pa.			
Boat	225.	225.	9.45
Jackman, Richard *			
House & Land - River St.	4,540.	3,540.	148.68
Johnson, Allevina			
Lovering St., Midway, Mass.			
House, Shed, Garage, Barn & Land Rte. 3 So.	8,500.	8,500.	357.00
Johnson, John - Plymouth, N. H.			
Cottage & Land - Little Squam	4,330.	4,330.	181.86
Johnson, Robert A. & Grace L.			
House & Land - Highland St.	7,150.	7,150.	300.30

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Jordan, Clarence *			
House, Sheds, Barn & Garage Highland St.	8,260.	7,260.	304.92
5-Family House & Land - Hill Terrace	8,150.	8,150.	342.30
Garage & Land - River St.	770.	770.	32.34
Joyce, Charles F. & Ruth S.			
House, Shed & Land - Pleasant St.	6,140.	6,140.	257.88
Johnson, George Blake			
23 Indian Head Rd., Framingham, Mass. Boat	135.	135.	5.67
Joseph, Alfred (Dr.)			
11 Plymouth Rd., Lexington, Mass. Boat	500.	500.	21.00
Keane, Thomas F. & Bernice T.			
102 Williams St., Chelsea, Mass. 02150 House, Shed & Land - Owl Brook Rd.	3,090.	3,090.	129.78
Kelly, Donald - Laconia, N. H.			
2-Family House & Land Washington St.	5,980.	5,980.	251.16
Kelly, John H. - RFD #3 Plymouth *			
House, Garage & Land - Rte. 175	8,940.	7,940.	333.48
Kelly, Truman E.			
2-Family House, Garage - River St.	2,880.	2,880.	120.96
Keniston, Harold			
House, Shed & Land - N. Ashland Rd.	2,600.	2,600.	109.20
Keniston, Herman J. & Alice I. *			
House, Shed & Land - Leavitt Hill Rd.	6,350.	5,350.	224.70
Kenyon, Everett & Carolyn			
W. Kingston, R. I. Cottage & Land - River St.	1,730.	1,730.	72.66
Boat	430.	430.	18.06
Kimball, Daniel L. & Madeline *			
House, Shed, Barn - Depot St.	4,830.	3,830.	160.86
Kimball, Edwin			
Trailer & Land - Rte. 175	3,100.	3,100.	130.20
Kimball, Roscoe C. & Gladys E. &			
Merrill, Leon - RFD Plymouth, N. H. House, Shed & Land - Rte 175	2,150.	2,150.	90.30
House, Sheds, Garage & Land - Rte. 175	7,040.	7,040.	295.68
Trailer - Rte. 175	1,400.	1,400.	58.80
King, Charles & Estella			
House, Shed & Land - Thompson St.	2,030.	2,030.	85.26
Kloss, Anna			
54 Oakland St., Medford, Mass. Cottage, Shed & Land - off Rte. 3 So.	7,620.	7,620.	320.04
Knowlton, Donald R. & Marjorie K. *			
House, Shed, Garage & Land Washington St.	8,490.	7,490.	314.58

R e s i d e n t

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Knowlton, Harold E., Sr. Heirs			
House & Land - Washington St.	2,950.	2,950.	123.90
Krauz, Charles S.			
Trailerhome & Land - River St.	3,450.	3,450.	144.90
Boat	100.	100.	4.20
King, Wayne & Arlene			
House, Barn & Land - Main St.	8,120.	8,120.	341.04
King, Arthur S.			
21 Norfolk Dr., W. Medway Mass.			
Boat	200.	200.	8.40
Kissel, Peter			
40 Wall St., N.Y. 5, N.Y.			
Boat	1,500.	1,500.	63.00
LaBrique, Emma			
House & Land - North Avenue	4,090.	4,090.	171.78
LaBrique, Merrick W. & Beverly Y. **			
House, Shed & Land - Thompson St.	7,300.	5,300.	222.60
Dipsy Doodle Drivein - River St.	3,860.	3,860.	162.12
LaDeau, Joseph & Liza - Plymouth, N. H.			
Land - 7 Pines Rd. - N. Ashland	90.	90.	3.78
Lakes Region Chipping Corp.			
Office, Garage Shop & Mill			
Old Rte. 3	34,750.	34,750.	1,459.50
Stock in Trade	5,000.	5,000.	210.00
Lambert, Benjamin			
Lowell Rd., Westford, Mass.			
Cottage & Land - Little Squam	4,610.	4,610.	193.62
Boat	187.	187.	7.85
Lambert, Frank			
Farmhouse & Land - Lambert Rd.	2,380.	2,380.	99.96
Lamond, Guy *			
House & Land - N. Main	5,580	4,580.	192.36
Lamond, Josie			
House & Land - Depot St.	6,290.	6,290.	264.18
Landroche, Amazalie M.			
House & Land - River St.	3,930.	3,930.	165.06
Landroche, Harold O. *			
House & Land - River St.	4,090.	3,090.	129.78
Landroche, Maxim R. & Madeline *			
Stock in Trade	5,276.	5,276.	221.59
House, Garage & Land - N. Main	7,820.	6,820.	286.44
Store Building & Land - Main St.	17,430.	17,430.	732.06
Lane, George - N. Woodstock, N. H.			
Cottage & Land - River St.	1,975.	1,975.	82.95
Boat	525.	525.	22.05
LaTulippe, Rene & Dorothy *			
House & Land - N. Main St.	7,620.	6,620.	278.04

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Leavitt, Guy L.			
House, Shed, Barn & Land - Cottage St.	6,820.	6,820.	286.44
Stock in Trade	1,200.	1,200.	50.40
Lehneinan, James & Shirley			
Trailer & Land - Washington St.	4,000.	4,000.	168.00
Lifriere, Odile			
69 Bronxville Rd., Bronxville, N.Y.			
House & Land - Winter St.	4,380.	4,380.	183.96
Lombara, Julius M. & Sophie P.			
893 Western Ave. - Lynn, Mass.			
Lodge, 7 Cottages & Land - River St.	15,170.	15,170.	637.14
Longley, Celestian - RFD Plymouth, N. H.			
House & Land - N. Ashland	4,300.	4,300.	180.60
Lord, Winfield C.			
House, Garage & Land - River St.	4,940.	4,940.	207.48
Lott, Donald & Rita - RFD #3 Plymouth *			
House, Shed & Land - N. Ashland	1,970.	970.	40.74
Lott, Willis - RFD #3 Plymouth *			
House, Shed & Trailer - N. Ashland	4,960.	3,960.	166.32
Lyford, Colby R.			
Cottage on B&M Land - NH Rd.	950.	950.	39.90
House, Sheds & Land - Depot St.	5,190.	5,190.	217.98
House & Land - School St.	3,150.	3,150.	132.30
Cox Woodlot	200.	200.	8.40
Land - River St.	1,050.	1,050.	44.10
Lyford, Norman *			
House & Land - Highland St.	2,400.	1,400.	58.80
Lyford, Ralph *			
House & Land - River St.	6,960.	5,960.	250.32
Lyublanovits, Josephine			
Camp, Shed & Land - N. Main St. e/s	2,145.	2,145.	90.09
House, Garage & Land - N. Main St.	10,850.	10,850.	455.70
2 Cabins - N. Main St.	2,798.	2,798.	117.52
LeBaron, P.			
24 Union Ave., Framingham, Mass.			
Boat	150.	150.	6.30
LeVoy, Milan - Plymouth, N. H.			
Boat	350.	350.	14.70
Lyman, Frank			
445 Concord Ave., Cambridge 38, Mass.			
Boat	300.	300.	12.60
Mabry, George H. - RFD Campton, N. H.			
Cottage, Garage & Land - Little Squam	8,250.	8,250.	346.50
MacDonald, Neil			
House & Land - N. H. Rd.	2,170.	2,170.	91.14
House, Sheds & Land - Depot St.	5,450.	5,450.	288.90
MacDonald, Peter			
Trailer	1,500.	1,500.	63.00

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
MacDonald, Ray F. Land - River Street	3,000.	3,000.	126.00
MacDonald, Robert Bruce 53 Sheldon St., Newton Center 59, Mass. House, Barn, Sheds & Land off Highland	3,510.	3,510.	147.42
MacIntosh, James - Hudson, N. H. Cottage & Land, Sheds - River St.	4,545.	4,545.	190.89
MacKay, Malcolm A. & Barbara R. * House & Land - N. H. Rd.	5,900.	4,900.	205.80
MacKay, Walter & Constance ID Trailer Crt., Apache Jct, Arizona House, Garage, Shed & Land River St.	6,830.	6,830.	286.86
Maguire, Denis Acton Rd., Westford, Mass. Cottage, Shed & Land - Little Squam	8,310.	8,310.	349.02
Mann, Charles & Marion House, Garage & Land Thompson St.	11,000.	11,000.	462.00
Mansfield, Mrs. Edgar House, Garage & Land - S. Main	6,850.	6,850.	287.70
Mansfield, Julia House, Sheds, Garage & Land N. Main St.	5,110.	5,110.	214.62
Marcroft, Arthur & Grace ** Land - Hillside Ave.	650.	650.	27.30
House, Garage & Land - Winter St.	5,280.	3,280.	137.76
Marcroft, Charles D. & Violet 2-Family Dwelling & Land Thompson St.	5,050.	5,050	212.10
Marcroft, Roger, Mildred & Samuel Randolph, Vt. House & Land - Winter St.	5,650.	5,650.	237.30
Marine, Elroy c/o John Chapman, Plymouth, N. H. House, Sheds, Garage & Land River St.	10,500.	10,500.	441.00
Marsh, Donald & Betty Trailer & Land - Washington St.	4,350.	4,350.	182.70
Marsh, Elmer L. Trailerhome - N. Main St.	3,300.	3,300.	138.60
Marsh, Harry Trailerhome - N. Main St.	3,000.	3,000.	126.00
Marsh, Thomas E. House, Barn & Land - S. Main St.	6,280.	6,280.	263.76

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
May, Raymond 2-Family House & Land River St.	5,550.	5,550.	233.10
Mayhew, Everett & Virginia Pollard Rd. - Lincoln, N. H. Trailer & Land - River St.	1,890.	1,890.	79.38
McCormack, Gordon House, Garage & Land - River St.	6,720.	6,720.	282.25
McGlone, Rodger House, Barn & Land - Main St.	7,930.	7,930.	333.06
McLoud, Merlond E., Jr. House, Barn & Land - Carr Ave	7,380.	7,380.	309.96
McNamara, Thomas M. & Evelyn L. House, Barn & Land - Depot St.	6,880.	6,880.	288.96
Meadow Glen House, Inc. c/o Joseph Curley 591 Main St., Wakefield, Mass. Building & Land - Depot St.	4,460.	4,460.	187.32
Mereditth Village Savings Bank Bank Building & Land - Main St.	14,550.	14,550.	611.10
Merrill, Marion K. House, Shed, Barn, Summerhse, Tool House, Garage & Land Highland St.	6,950.	6,950.	291.90
Mershon, Solomn H. & Joan L. 102 Brocton Ave., Ext. Haverhill, Mass. Cottage, Shed & Land - Little Squam	10,030.	10,030.	421.26
Mills, David & Doris House, Cabin Colony - Rte. 3 So.	21,040.	21,040.	883.68
Mills, Floyd S., Sr. & Caroline I. * House, Sheds, Barn & Land N. H. Rd.	5,770.	4,770.	200.34
Mills, Floyd S., Jr. * House & Land - Washington St.	4,510.	3,510.	147.42
Miner, Albert D. & Edith P. Store & Apt., 5 Boathouses, Shed & Land River St.	21,050.	21,050.	884.10
Stock in Trade	21,709.	21,709.	911.78
Minoie, Joseph & Ellen 11 Cherry St. - Westward, Mass. Cottage & Land - Little Squam Boat	7,220. 250.	7,220. 250.	303.24 10.50
Mitchell, Eugene B. Heirs * House, Barn & Land Washington St.	4,980.	3,980.	167.16
Moody, William N. & Beatrice W. House, Garage, Shed & Land Thompson St.	4,400.	4,400.	184.80

R e s i d e n t

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Moore, James M. 189 Bristol Rd., Wellesley Hills, Mass. Trailer - Shaw's Court	1,500.	1,500.	63.00
Morrell, Edward J.* House, Shed & Land - River St.	3,290.	2,290.	96.18
Morrell, Joseph N. & Marie Anne House, Sheds, Garage & Land Carr Avenue	4,950.	4,950.	207.90
Morrell, Roland L. & Patricia A.* House, Sheds, & Land - Mill St. Land - N. Main St.	3,730. 1,590.	2,730. 1,590.	114.66 66.78
Morrison, Clifton Mrs. 1620 Pearl St., Columbus, Ind. Woodlot - Shepard Hill	140.	140.	5.88
Morrison, Ruth E. House, Shed, Barn & Land Highland St.	9,600.	9,600.	403.20
Morse, Eva Heirs c/o Charles Dow, N. Sandwich, N. H. House, Shed & Land - Winter St.	4,610.	4,610.	193.62
Morse, Lawrence & Hilda House & Land - School St.	8,100.	8,100.	340.20
Morse, Robert L. House, Garage & Shed Thompson St.	6,220.	6,220.	261.24
Morton, Alfred Jr. & Estelle* House & Land - S. Main St.	4,620.	3,620.	152.04
Morton, Alfred C., Sr. House, Barn, Sheds & Land S. Main St. Brace Land Cotton Field Land	8,420. 140. 140.	8,420. 140. 140.	353.64 5.88 5.88
Morton, George A. & Elizabeth Trailer & Land - Washington St.	1,800.	1,800.	75.60
Morton, Norman Land - off Sanborn Rd.	140.	140.	5.88
Morton, Philip I. House, Shed, Garage & Land River St.	5,580.	5,580.	234.36
Moulton, Theodore House Garage & Land School St.	4,340.	4,340.	182.28
Mount Prospect Lodge No. 69 Block & Land - Main St.	38,130.	38,130.	1,601.46
Myre, Peder 16 Parkway Rd. Bronxville, N. Y. House, Sheds, Barn & Land Owl Brook Rd.	8,950.	8,950.	375.90

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Marzynski, Julian 35 Greycliff Rd., Brighton, Mass.			
Boat	175.	175.	7.35
Meade, Mrs. E. P.			
Boat	150.	150.	6.30
Miner, Kenneth 95 Goden St., Belmont 78, Mass.			
Boat	150.	150.	6.30
Monti, Dr. Victor 50 Carrington Ave., Woonsocket, R. I.			
Boat	400.	400.	16.80
McGrath, F. 25 Erickson St., Malden, Mass.			
Boat	300.	300.	12.60
Nielsen, Knud & Mary Elizabeth Land - Highland St.	70.	70.	2.94
Stock in Trade	10,476.	10,476.	439.99
Nason, Margaret House, 2-rm Camp, Shed & Land N. Main St.	2,160.	2,160.	90.72
New England Telephone & Telegraph Co. 35 Green St., Concord, N. H.			
Relay Station & Land - Hill St.	3,710.	3,710.	155.82
New Hampshire Electric Cooperative Plymouth, N. H.			
6.34 miles of lines - utility	3,500.	3,500.	147.00
Newlen, Kenneth & Genevieve House & Land - River St.	8,620.	8,620.	362.04
8 Cabins, Wading Pool & Recreation	8,670.	8,670.	364.14
Newton, Richard House, Shed & Land - Thompson St.	4,350.	4,350.	182.70
Norman, William S. & Dorothy Winchester, N. H.			
House, Barn, Shed & Land Thompson St.	15,080.	15,080.	633.36
Nourse, C. Freeman & Barbara 41 Clark St., Lexington, Mass.			
Cottage & Land - Little Squam	3,790.	3,790.	159.18
Noyes, Herbert L. & Hazel R. 125 Mechanic St., Lakeport			
Land - Carr Avenue	340.	340.	14.28
Summer Boardinghouse, Garage, Barn & Land - Rte. 3, South	25,470.	25,470.	1,069.74
Ober, Carroll Jr. & Jean* 2-family House, Garages & Land School St.	5,050.	4,050.	170.10

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Ober, George A., J.**			
Land - N. Main St.	2,090.	2,090.	87.78
House, Cabins, Lounge, Station &			
Land - N. Main St.	46,280.	44,280.	1,859.76
Stock in Trade	2,761.	2,761.	115.96
Ober, Marjorie			
House, Sheds, Barn & Land			
Owl Brook Rd.	9,650.	9,650.	405.30
Land - off Owl Brook Rd.	450.	450.	18.90
Eastman Woodlot	360.	360.	15.12
O'Brien, John P.			
Rockaway, N. Y.			
300 Acres Land - N. Ashland	1,350.	1,350.	56.70
O'Donnell, Hugh*			
House, Shed, Garage & Land			
Cottage St.	5,520.	4,520.	189.84
Olmstead, Dr. Shirley			
Cottage, Shed & Land - Little Squam	8,980.	8,980.	377.16
Ordway, Mabel			
House & Land - River St.	1,960.	1,960.	82.32
Orton, Harriet C.			
House, Barn, Shed & Land			
Highland St.	12,190.	12,190.	511.98
Osgood, Donald B.			
N. Woodstock, N. H.			
Cottage, Shop & Land - River St.	2,970.	2,970.	124.74
Orzano, J.			
Boat	250.	250.	10.50
Packard, L. W. Co., Inc.			
Mills & Machinery	544,228.	544,228.	22,857.58
Stock in Trade	473,371.	473,371.	19,881.58
Packard, Pauline L.			
House, Garage, Barn & Land			
Highland St.	49,390.	49,390.	2,074.38
Page, Albert W., Jr. *			
House, Shed, Barn & Land			
River St.	6,570.	5,570.	233.94
Paquette, Anthony			
Meredith, N. H.			
Land - Paper Mill Rd.	120.	120.	5.04
Paquette, Ernest A. & Lorraine L.			
House, Shed & Land - Washington St.	6,670.	6,670.	280.14
Paquette, Ernest J. & Rhenda B.			
House, Shed & Land - Mechanic St.	2,180.	2,180.	91.56
Block & Land - Main St.	9,050.	9,050.	380.10
Paquette, F. Andre			
114 Coolidge Ave., Stanford, Ct.			
House & Land - School St.	4,290.	4,290.	180.18

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Paquette, Roger*			
House, Sheds, Barn & Land Paper Mill Rd.	3,220.	2,220.	93.24
Paramount Development Ass'n., Inc. Framingham, Mass.			
Currier Farm - N. Ashland Rd.	770.	770.	32.34
Parkhurst, George S.			
2-family House, Barn, Shed & Land Depot St.	7,100.	7,100.	298.20
Pease, Benjamin & Mary Heirs c/o Madge Pease			
Boardinghouse, Sheds, Barn & Land Route 3, South	13,340.	13,340.	560.28
Pease, Harl			
Plymouth, N. H.			
Land - Little Squam Lake	690.	690.	28.98
Pease, Iva			
120 Westvelt Ave., Tenafly, N. J.			
Land - Little Squam Lake	3,940.	3,940.	165.48
Pearson, Herman			
Land - Rte. 175	400.	400.	16.80
Pelchat, Robert & Jeanette			
House & Land - S. Main St.	6,640.	6,640.	277.88
Pelchat, Ronaldo			
House, Shed & Land - Thompson St.	2,690.	2,690.	112.98
Pepin, Wilfred & Dorothy			
1 Packard St., Woburn, Mass.			
Block, Shed & Land - Thompson St.	5,980.	5,980.	251.16
Perry, Annie C.			
House, Barn & Land - N. Main St.	5,330.	5,330.	223.86
Peters, Carey			
Land - Rte. 3, North	900.	900.	37.80
Pillsbury, Roland & Bessie			
House, Garage & Land - River St.	5,810.	5,810.	244.02
Platt, Ashley W. & Charles G.			
3 Houses, Sheds, Garage & Land Pleasant St.	11,850.	11,850.	497.70
Potter, Frank, Jr. & Desmond*			
House, Sheds & Land - School St.	2,285.	1,285.	53.97
Potter, Darrell & Natalie			
House, Shed & Land - Thompson St.	5,710.	5,710.	239.82
Preece, Daniel			
Land - Thompson St.	1,125.	1,125.	47.25
Prescott, Donald & Faye			
House, Garage, Shop & Land Washington St.	6,250.	6,250.	262.50

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Prescott, Norman 2-family House & Land - Church St.	5,390.	5,390.	226.38
Previdi, Nunziata House, Shed, Barn & Land Cottage St.	4,840.	4,840.	203.28
Proulx, Harold C. House, Barn, Shed & Land - Hill St.	7,670.	7,670.	322.14
Proulx, Harold J. House, Barn & Land - Winter St.	6,960.	6,960.	292.32
Provencher, Henry House, Shed, Garage & Land River St.	6,950.	6,950.	291.90
Pryor, Thomas House, Garage, Shed & Land Cottage St.	7,250.	7,250.	304.50
Public Service Co. of N. H. Laconia, N. H. Land - Collins St. Electric Utility Plant	1,500. 191,535.	1,500. 191,535.	63.00 8,044.47
Puccetti, Alfred J. House, Garage & Land - Gordon St. Block & Land - Main St. Stock in Trade	7,430. 24,280. 8,864.	7,430. 24,280. 8,864.	312.06 1,019.76 372.29
Putnam, William RFD, Plymouth, N. H. House, Barn & Land - Highland St.	13,180.	13,180.	553.56
Paddock, Lee 157 Federal St., Boston, Mass. Boat	150.	150.	6.30
Parsell, Richard 57 Sunset Dr., Manhasset, N. Y. Boat	200.	200.	8.40
Preston, Evelyn G. Jr. 69 Randolph St., Chestnut Hill, Mass. Boat	150.	150.	6.30
Piazza, Joseph Boat	285.	285.	11.97
Rauh, Robert H. & Marjorie 11 Harington Dr., Holden, Mass. Cottage & Land - Little Squam Lake	12,000.	12,000.	504.00
Raymond, Armand & Agnes* RFD, Plymouth House, Sheds, Garage & Land N. Ashland	1,820.	820.	34.44
Risdon, Howard F. & Flora B. House, Barn, Garage & Land Church St.	7,190.	7,190.	301.98

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Roach, John M. & Margaret C. 65A School St., Concord, N. H.			
Stock in Trade	3,000.	3,000.	126.00
Store Building, Garage & Land S. Main St.	7,180.	7,180.	301.56
Robinson, Charles & Fred 22 Fairbanks Rd., Lexington, Mass.			
3 Camps & Land - Leavitt Hill Rd.	4,065.	4,065.	170.73
Roby, Edwin M. Heirs Land - N. Ashland	360.	360.	15.12
Roby, Robert E. & Marie M.* House, Garage & Land - Winter St.	5,100.	4,100.	172.20
Rock, Lawrence 3-family House & Land - Depot St.	7,480.	7,480.	314.16
Rollins, Benjamin E. House, Barn & Land - River St.	3,920.	3,920.	164.64
Rollins, Edward F., Jr. & Charlotte Building, Garage, Shed & Land Main St.	8,740.	8,740.	367.08
Rollins, James H. Block & Land - Main St.	11,275.	11,275.	473.55
Ross, Louis W. 206 Lincoln St., Newton Highlands, Mass.			
House, Shed, Barn, Shop & Land River St.	6,380.	6,380.	267.96
Rowe, Robert L. & Virene, Belmont, N. H. House & Land - School St.	1,080.	1,080.	45.36
Ruell, Laurent J* House, Barn & Land - Hill St.	4,600.	3,600.	151.20
Rawley, F. Hunter 10 Post Office Bldg., Boston, Mass.			
Boat	300.	300.	12.60
Richard, M. D. 40 Rompart Rd., S. Norwalk, Conn.			
Boat	1,390.	1,390.	58.38
Richardson, John Page Rd., RFD 1, Lincoln, Mass.			
Boat	800.	800.	33.60
Russell, John S. III Peter Bont Rd., Irvington, N. Y.			
Boat	200.	200.	8.40
St. Arnauld, Dona & Bertha* House, Shed, Barn & Land - Church St.	6,600.	5,600.	235.20
St. Arnauld, Lucien House, Garage, Shops & Land River St.	7,180.	7,180.	301.56

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
St. Arnauld, Pauline c/o Delcie Brazeau, Ashland			
3-apt. House & Land - Thompson St.	2,460.	2,460.	103.32
Samaha, Harleen & Ardele, Plymouth, N. H.			
Cottage & Land - Little Squam Lake	7,300.	7,300.	306.60
Boat	150.	150.	6.30
Sanborn, Bernard F. & M. Adrienne*			
House & Land - Winter St.	4,340.	3,340.	140.28
Sanborn, Florence			
2-apt. House, Garage, Shed & Office N. Main St.	9,350.	9,350.	392.70
Stock in Trade	1,200.	1,200.	50.40
Sanborn, Melville			
House, Shed, Barn & Land Sanborn Rd.	2,250.	2,250.	94.50
Sanborn, Robert E.			
8 Blackhorse Terrace, Winchester, Mass.			
Cottage, Garage & Land Little Squam	8,250.	8,250.	346.50
Boat	150.	150.	6.30
Sargent, James E.*			
House & Land - Cottage St.	4,640.	3,640.	152.88
Scott, Shirley			
15 Shady Lane, Dover, N. H.			
House, Barn, Garage & Land N. Main St.	9,760.	9,760.	409.92
Land - Hillside Ave.	970.	970.	40.74
Sharrow, Pahl*			
Trailer - Shaw's Trlr. Court	3,800.	2,800.	117.60
Shaw, Jasper			
Buddy Trailer - Lot No. 2	2,000.	2,000.	84.00
Trailer & Land - N. H. Rd.	4,435.	4,435.	186.27
2-fam. House, Sheds, Garage & Land N. H. Road	9,720.	9,720.	408.24
Shaw, Robert T., Sr.			
House, Garage & Land - Highland St.	8,050.	8,050.	338.10
Shortt, Lewis W. & Evelyn F.			
House, Shed, Barn & Land Winter St.	3,880.	3,880.	162.96
Simpson, Delma			
House, Barn, Garage & Land Thompson St.	11,250.	11,250.	472.50
Small, Howard A. & Mary Elizabeth			
Huckin's Land - N. Ashland	2,250.	2,250.	94.50
House, Sheds, Barn, Garage & Land Owl Brook Road	5,670.	5,670.	238.14

R e s i d e n t

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Small, Mary Elizabeth House, Barn & Land (Sinclair Place)	3,930.	3,930.	165.06
Small, Raymond L & Phyllis House, Garage, Shed & Land Highland St.	8,510.	8,510.	357.42
Smith, Harris L. & Lillian Bluebird Laundromat, Shed - Main St.	7,780.	7,780.	326.76
Shop & Land - N. Ashland	8,030.	8,030.	337.26
Smith, Lois & Richard House, Shed, Barn & Land Pleasant View	1,490.	1,490.	62.58
Smith, Cyrus C. Land - River St.	710.	710.	29.82
Boat	250.	250.	10.50
Stock in Trade	100.	100.	4.20
Smith, David L. & Patricia L. Cocoa, Florida Land - N. Ashland	150.	150.	6.30
Smith, Forrest D. & Marcia C. House, Garage, Shed - Mill St.	3,360.	3,360.	141.12
Smith, John R.* 3-apt. House & Land - Depot St.	8,760.	7,760.	325.92
Smith, John W. & Dorothy 2 Webster St., Malden, Mass. House & Land - Owl Brook Road	4,100.	4,100.	172.20
Smith, George* RFD, Plymouth, N. H. Trailer & Land - N. Ashland	1,360.	360.	15.12
Smith, Mildreth C. 2-fam. House & Land - Winter St.	5,410.	5,410.	272.22
Smith, Norman Hanger, Office & Land - N. Ashland	2,500.	2,500.	105.00
Smith, Ziba* Trailer & Land - Hillside Ave.	3,890.	2,890.	121.38
Stock in Trade	500.	500.	21.00
Socony Mobil Oil Co. 648 Beacon St., Boston 15, Mass. Stock in Trade	8,000.	8,000.	336.00
Buildings, Tanks & Land - Winter St.	26,550.	26,550.	1,115.10
Spaulding, Lawrence & Doris Land - off Rte. 3, North	650.	650.	27.30
Spencer, Walter B. 24 School St., Tilton, N. H. Boats	2,775.	2,775.	116.55
House, Garage, Shed & Land Leavitt Hill	18,046.	18,046.	757.93

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Splaine, Edward 5 Topsfield Rd., Wenham, Mass. House, Cabin, Garage & Land Rte. 3, South	16,250.	16,250.	682.50
Stafford, George C. & Sons Lakeport, N. H. 2 Pumps Garage, Filling Station & Land N. Main St.	300. 12,230.	300. 12,230.	12.60 513.66
Staples, Winston W. & Shirley C. * RFD, Plymouth, N. H. House & Land - Route 175	7,600.	6,600.	277.20
Stevens, Philip E. & Marion B. 61 Berkely St., Nashua, N. H. House, Sheds & Land - Leavitt Hill Boat	37,630. 800.	37,630. 800.	1,580.46 33.60
Stewart, Edmund & Frances Trailer & Land - Washington St.	1,580.	1,580.	66.36
Stewart, Harvey, Sr. & Lucy A. House & Land - S. Main St.	5,990.	5,990.	251.58
Stewart, Leo House, Shed & Land - Cottage Place	3,000.	3,000.	126.00
Stockbridge, Mrs. John Lakeview Rd., E. Weymouth, Mass. Land - N. Ashland Apt.-Garage - River St.	410. 1,080.	410. 1,080.	17.22 45.36
Straw, John C. & Nancy* House & Land - Thompson St.	9,225.	8,225.	345.45
Straw, Richard & Lumina* House, Sheds, Barn & Land River St.	6,260.	5,260.	220.92
Suffill, Thomas House, Shed & Land - S. Main St.	4,900.	4,900.	205.80
Sylvernale, Mary E. 73 Myrtle St., Hartford, Conn. Cottage & Land - Leavitt Hill Rd.	2,500.	2,500.	105.00
Sanderson, R., Holderness, N. H. Boat	500.	500.	21.00
Shoud, James 1065 Wheatland Ave., Lancaster, Pa. Boat	275.	275.	11.55
Shapiro, Stanley 204 Rhyl Lane, Bola, Pa. Boat	350.	350.	14.70
Singleton, Loren 29 Webber St., Malden, Mass. Boat	200.	200.	8.40

R e s i d e n t

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Smith, Richard C. North Rd., Carlisle, Mass. Boat	200.	200.	8.40
Schwartz, James 70 Franklin Ave., Chelsea, Mass. Boat	200.	200.	8.40
Seeler, Dr. Albert O. 170 Nehoiden Rd., Waban 68, Mass. Boat	175.	175.	7.35
Squamasee Camp c/o Mike Plantanuiria 1678 Fenimore Rd., L.I., N. Y. Boat	200.	200.	8.40
Slocum, H. B. 3133 Conn Ave., N.W., Washington 8, D.C. Boat	150.	150.	6.30
Shepard, Leonard Trailer - Shaw's Trlr. Court Seaward Construction Co., Inc. P. O. Box 1011, Portsmouth, N. H. 1955 Caterpillar Dozer	2,200.	2,200.	92.40
Tanguay, Joseph A. House & Land - Glove St.	1,280.	1,280.	53.76
Thompson, George - RFD, Plymouth, N. H. Camp & Land - Little Squam	5,290.	5,290.	222.18
Thompson, Robert M. Jackson Heights, L. I., N. Y. Woodlot - off Sanborn Rd.	140.	140.	5.88
Thorp, Charles; Engel, Roland & Hiltz, Willard House, Shed, Barn, Garage & Land River St.	13,500.	13,500.	567.00
Tobey, Christine 14 Orange St., Manchester, N. H. House & Land - Thompson St.	3,040.	3,040.	127.68
Turmelle, Lucille & Packard, Pauline Cottage, Garage & Land - Highland St.	7,980.	7,980.	335.16
Turmelle, Lester & Lucille House, Barn, Garage & Land Thompson St.	20,500.	20,500.	861.00
Townsley, C. P. 36 Dagwood Lane, Manhasset, L. I., N. Y. Boat	200.	200.	8.40
Tuxbury, G. Richard Stock in Trade	4,925.	4,925.	206.85
Uhlman, Stephen D. & Gloria House, Barn & Land - Mill St.	5,780.	5,780.	242.76

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Ullman, Joseph B. 195 Fox Meadow Rd., Scarsdale, N. Y.			
Boat	250.	250.	10.50
Vachon, Anthony M. Sr.* House, Garage & Land - Carr Ave.	6,010.	5,010.	210.42
Vachon, Anthony M., Jr. & Sandra House, Garage & Land - Owl Brook Rd.	5,960.	5,960.	250.32
Vaillant, Albane House, Garage & Land - River St.	4,960.	4,960.	208.32
Vaillant, Alphonse P. & Ruth RFD, Ashland			
House, Garage, Shed & Land - Rte. 3	4,270.	4,270.	179.34
Valliere, Robert A. & Margaret E.* House, Garage & Land - Depot St.	3,180.	2,180.	91.56
Vines, Ellsworth 76 Bristol Rd., Wellesley Hills 78, Mass.			
Boat	150.	150.	6.30
Wadleigh, Arthur E. & Marion D. 2 Merrill St. - Plymouth, N. H.			
Cottage, Boathouse & Land - River St.	4,500.	4,500.	189.00
Boat	400.	400.	16.80
Waldo, Bertha Brown House, Sheds, Garage & Land Pleasant St.	9,330.	9,330.	391.86
Wallace, Harry A. Dist., Inc. Buildings & Land - Winter St.	2,000.	2,000.	84.00
Stock in Trade	18,058.	18,058.	758.44
Walsh, John & Sylvia House & Land - Winter St.	4,500.	4,500.	189.00
Warner, Lydia House & Land - School St.	9,080.	9,080.	381.36
Warren, Beatrice Heirs 2-fam. House & Land - Main St.	7,520.	7,520.	315.84
Washburn, Francis House, Restaurant & Land - Rte. 3, S.	13,990.	13,990.	587.58
Weden, Norman C. & Elizabeth* House, Garage & Land - Winter St.	6,340.	5,340.	224.28
Weeks, Iver* Trailer - Shaw's Trlr. Court	3,100.	2,100.	88.20
Weisberg, Max House, Shed, Barn & Land - River St.	7,450.	7,450.	312.90
Wherland, Doris - Plymouth, N. H. Cottage, Garage, Shed & Land Little Squam	7,530.	7,530.	316.26
Whitcomb, Margaret P. House, Garage & Land - Thompson St.	8,370.	8,370.	351.54
White Mountain Power Co. Electric Utility Plant	10,514.	10,514.	441.59

R e s i d e n t

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Wilder, Royce M. & Adine House & Land - Thompson St.	10,425.	10,425.	437.85
Willoughby, E. Pearl - RFD, Plymouth, N. H. House, Sheds, Garage & Land N. Ashland	7,952.	7,952.	333.98
Willoughby, Earl, Jr. - RFD, Plymouth Land - Hillside Ave.	460.	460.	19.32
Woodall, M. P. & Elaine House, Garage & Shop - Highland St.	11,625.	11,625.	488.25
Worthen, Charles & Caroline House, Garage, Shed & Land Collins St.	4,150.	4,150.	174.30
Wright, Herman House & Land - N. H. Rd.	1,580.	1,580.	66.36
Walsh, William E. 95 Union St., Everett 49, Mass. Boat	150.	150.	6.30
Walter, Dr. Mark M. Jr. 27 Lexington Rd., Concord, Mass. Boat	150.	150.	6.30
White, Erskine N. 146 Pleasant St., Arlington, Mass. Boat	400.	400.	16.80
Whiting, John T. 31 Orchard Lane., Villa Nova, Pa. Boat	1,000.	1,000.	42.00
Whitworth, F. 2000 Black Rock T'pke., Fairfield, Conn. Boat	125.	125.	5.25
White, Joseph F. 36 Oakcrest Rd., Mattapan, Mass. Boat	450.	450.	18.90
Wilhelmi, Charles H. 24 Wildwood St., Burlington, Mass. Boat	150.	150.	6.30
Williams, James B. 71 Hillside Ave., Waterbury, Conn. Boat	800.	800.	33.60
Wimpenny, Cyril 109 W. Welling Ave., Pennington, N. J. Boat	250.	250.	10.50
Wood, Howard Shirley St., E. Pepperell, Mass. Boat	1,500.	1,500	63.00
Woodbury, E. Davis 22 Holmes Lane, Milton, Mass. Boat	100.	100.	4.20

Resident

<i>Owner and Description</i>	<i>Total Valuation</i>	<i>Net Assesible</i>	<i>Amount Tax</i>
Woodworth, Gaylord S. 75 Parker Rd., Wellesley, Mass.			
Boat	100.	100.	4.20
Yeaton, Russell J. & Mary R.*			
House, Barn, Sheds & Land - Mill St.	7,520.	6,520.	273.84
Store Building & Land - Main St.	6,970.	6,970.	292.74
Stock in Trade	4,150.	4,150.	174.30
Young, Emmet & Elizabeth E, RFD, Plymouth, N. H.			
House, Garage & Land - Rte. 175	9,930.	9,930.	417.06
Young, Homer N. & Marie D.*			
Block & Land - Main St.	8,630.	7,630.	320.46
Stock in Trade	1,000.	1,000.	42.00
Young, Homer N. & Flanders, George N*			
House, Shed & Land - River St.	3,950.	2,950.	123.90
Young, Lillian M.			
House, Shed & Land - Highland St.	5,250.	5,250.	220.50
House, Garage & Land - Main St.	2,900.	2,900.	121.80
Young, Robert F. & Catherine			
House, Garage & Land - N. Main St.	7,290.	7,290.	306.18
Young, Robert E. & Elizabeth			
House & Land - Carr Ave.	1,300.	1,300.	54.60
Young, Fred H. - RFD #1, Plymouth, N.H.			
Boat	500.	500.	21.00
Zapora, Robert			
22 Auburn Rd., Manchester, N. H.			
Cottage & Land - Little Squam	4,860.	4,860.	204.12
Ziepela, John			
House, Garage & Land - River St.	3,700.	3,700.	155.40
ADDED TAX			
Guyotte, Philip S.I.T.	500.	500.	21.00
Woodland Motors S.I.T.	2,100.	2,100.	88.20
Harlan, W. D.			
New Cottage	3,570.	3,570.	149.94

**VITAL
STATISTICS**

Births

Jan. 1, 1965 to Jan. 1, 1966

DATE	NAME OF CHILD	NAME OF FATHER	MAIDEN NAME OF MOTHER
1965			
JAN.			
17	Holly Lorraine Champney	Clifford Roger Champney	Lorraine Esther Harvey
25	Sharon Lea Brown	Frederick Eugene Brown	Phyllis Kay Andrews
FEB.			
21	James Carroll Potter	Carroll Charles Potter	Naomi Lee Piper
28	Janet Marie Ladeau	Roland Earl Ladeau	Mary Jane Bliss
MAR.			
5	Arthur Joseph Guyotte	Howard Joseph Guyotte	Louise Ann Provost
17	Paul William Provencal	William James Provencal	Linda Mary Snow
APRIL			
27	Daniel Todd Uhlman	Stephen Douglas Uhlman	Gloria Amy Brown
29	Jeffrey Scott Marsh	Norman James Marsh	Kathleen Mary O'Mara
MAY			
1	Dean Martin Melanson	Wayne Alan Melanson	Brenda Jane Emerson
11	Kim Elizabeth MacDonald	Peter Bruce MacDonald	Betty Jane Emerson
14	Darren Scott Dinger	Gilbert Ruelson Dinger	Sandra Jean Hickey
18	Kimmy Ann Whitman	Paul Eugene Whitman	Janice Angela Abbott
23	Patricia Susan Niles	Elwin Decker Niles	Patricia Charlene Boomhower
26	Charles Richard Hall	Daniel Charles Hall	Diane Margaret Harris
JUNE			
7	Scott Louis Hart	Howard Alva Hart	Rita Mary Duclos
12	Timothy William McCormack	Gordon Franklin McCormack, Sr.	Theima Louise Lyford
19	Michael Louis Joyce	Edward Joseph Joyce	Rita Mary Morrell
21	Daniel Paul Goodwin	Ronald Eugene Goodwin	Lorita Agnes Downing
21	Marshall Paul Hughes	Bernard Lee Hughes	Hazel Grace Bruce
27	Theresa Marie Downing	Eugene Clinton Downing	Alice May Jones
29	Jacqueline Marie Bolsvert	Leon Aime Bolsvert	Myrtle May Brace

JULY			
14	Daniel Wayne Rollins	Roger Herbert Rollins	Rita Faith Seeger
18	Victor Gerard Vaillant	Gerard Wayne Vaillant	Mary Helen Havlock
AUG.			
9	Stanley William Heath, Jr.	Stanley William Heath, Sr.	Lillian Marie Comeau
12	Leo Fred Derosia III	Leo Fred Derosia	Marianne True
26	Daniel Scott Lyford	Ralph Henry Lyford	Eleanor Theresa Tomacelli
26	Colleen Gail Paquette	Ernest Armand Paquette	Lorraine Lisle Lee
SEPT.			
4	Barry Willis Lott	Willis Robert Lott	Jean Leslie Smith
8	Terry Ann Marsh	Donald Leroy Marsh	Betty Ann Page
15	Kelly Lee Ewens	Eric Cyril Ewens	Winnifred Jane MacDonald
21	Donald Ernest Holt	Ernest Woodbury Holt	Sandra Jean Wyman
22	Kimberly Ann May	Raymond Francis May, Jr.	Helen Ruth Nussman
23	Corrina Elizabeth Norton	Everett Louis Norton, Jr.	Marina Elizabeth Lewis
OCT.			
2	Tisha Rae Brown	Elvis Ray Brown	Christina Anne Zukauskas
29	Alec Willis Stewart, Jr.	Alec Willis Stewart, Sr.	Ellen Violet Wood
NOV.			
7	Bobby Lee Hensley, Jr.	Bobby Lee Hensley, Sr.	Beverly Ann Carlson
16	William Scott Poitras	Ray Joseph Poitras	Carol Lynn Heath
DEC.			
2	Dawna Marie Daily	Eugene Arthur Daily	Anna Louise Brown
11	Karen Ann Potter	Darrell Carl Potter	Natalie Joyce Quint

Marriages

Jan. 1, 1965 to Jan. 1, 1966

DATE	PLACE	NAME OF BRIDE AND GROOM	Name of Person Performing Ceremony
1965			
FEB.			
13	Ashland	Richard Maynard Downing Janet Marie O'Mara	Rev. R. D. Levasseur Center Harbor, N.H.
19	Ashland	David Lee Webster Elizabeth Ann Doran	Thomas Pryor Ashland, N.H.
13	Ashland	Fred Warren Morton Delia Daisy Comeau	William E. Buell, Jr. Ashland, N.H.
MAR.			
3	Center Harbor	Wilfred Joseph Grandmont Ethel May Dionne	Rev. Gerard Noel Meredith, N.H.
13	Plymouth	Gerard Wayne Vaillant Mary Helen Havlock	Frank H. Gross Plymouth, N.H.
APRIL			
22	Meredith	Robert A. Brown Winona Wyman	Lawrence Heath Wolfeboro, N.H.
MAY			
8	Ashland	Bertram L. Forbes, Sr. Elsie Boynton	Rev. Joseph Rheaume Ashland, N.H.
JUNE			
2	Ashland	Delma G. Simpson Maria A. McDonald	Thomas Pryor Ashland, N.H.
6	Ashland	Robert Arthur Guay Avis Louise Hugron	Thomas Pryor Ashland, N.H.
12	Plymouth	John Leonard Steinecker Brenda Butterfield	Frank H. Gross Plymouth, N.H.
12	Ashland	Roland Joseph St. Ogne, Jr. Sharon Bette Newton	Rev. Joseph Rheaume Ashland, N.H.
26	Ashland	Richard Marke Brown Sandra Lee Willette	Kenneth R. Boyden Plymouth, N.H.
26	Ashland	Laurel Blake Harris Sandra Rose Avery	William Buell, Jr. Ashland, N.H.
JULY			
3	Hudson	Dennis G. Merrill Cynthia Hall Westneat	Arthur S. Westneat Hudson, N.H.
17	Ashland	Deane Carlton Bavis Doris Theda Phinney	William Buell, Jr. Ashland, N.H.
AUG.			
6	Plymouth	Ernest Woodbury Holt Sandra Jean Wyman	Clarence H. Jones Plymouth, N.H.
14	Ashland	Ralph Johnson Beaman Jacklyn Jean O'Shea	Rev. William H. Low Ashland, N.H.
20	Ashland	Edwin Ephraim Vittum Rose Marie Anderson	Thomas Pryor Ashland, N.H.
28	Ashland	Daniel Edwin Prince Gail Elizabeth Brosius	Rev. William H. Low Ashland, N.H.
SEPT.			
18	Ashland	Lewis Fred Mudgett Kay W. Crowley	Thomas Pryor Ashland, N.H.
OCT.			
16	Ashland	Ronald James Stoddard Barbara Ann Heath	William Buell, Jr. Ashland, N.H.
22	Ashland	Allen Richard Merrill Joanne Elaine Hickey	William Buell, Jr. Ashland, N. H.
23	Ashland	Robert Anciel Berry Elaine Marie O'Mara	Rev. Joseph Rheaume Ashland, N.H.

NOV.			
6	Ashland	Robert Anthony Zitano Leslie Ann Faulkner	Rev. Joseph Rheaume Ashland, N.H.
20	Ashland	Herman Alvah Huckins Annie C. Wadley	Rev. William Low Ashland, N. H.
20	Ashland	Tobey Gonnerman Alice Tolford Nielsen	Rev. Albert W. Snow Durham, N.H.
27	Tilton	Russell Albert Page Sheila Marie Cunningham	Rev. James Watson Tilton, N.H.
DEC.			
18	Ashland	Xavier Francis Romprey Constance Elizabeth O'Hearn	Thomas Pryor Ashland, N.H.

Deaths

Jan. 1, 1965 to Jan. 1, 1966

DATE	NAME	AGE	PLACE OF BIRTH	NAME OF FATHER	NAME OF MOTHER
1965					
JAN.					
15	Pearl Stevens	79	Corpus Christie, Texas	Ira Stevens	Unknown
24	Philip Clifton Davie	63	Sandwich, N.H.	George Vittum	Jennie Vittum
29	Mary M. Boyer	85	Claremont, N.H.	Charles Papp	Emma Corbin
30	Hattie May Sherburne	84	Belvidere, Vt.	George Kelley	Jane S. Foster
FEB.					
8	Mary Stuart Sanborn	82	Lowell, Mass.	John A. Campbell	Mary Turner
3	Beatrice Warren	?, Vermont	Orlo P. Warren	Mary F. Moore
5	Arthur Linwood Verrill	84	Ossipee, N.H.	Eliphalet M. Verrill	Sarah E. Chadbourne
MAR.					
9	Valentine Marchi	83	Lucca, Italy	Santino Marchi	Letizia Casci
11	Nellie Horrigan	94	Ashland, N.H.	Michael Horrigan	Margaret ?
12	Annabelle E. Smart	79	Haverhill, N.H.	Elroy Hildrith	Ida Flanders
14	Wilfred Joseph Grandmont	62	Biddeford, Me.	Napoleon Grandmont	Adelina Brunelle
23	Ida Dailey Robie	86	Pittsburgh, N. H.	Frank Dailey	Ella Rowell
APRIL					
17	Cora E. Woods	77	Bradford, Vt.	Edgar Vasey	Ada Blanchard
MAY					
24	Ray Jenkins Emerson	70	C. Barnstead, N.H.	Llewelyn Emerson	Mary A. Jenkins
JUNE					
9	Flora E. Avery	79	Sandwich, N.H.	Cyrus Hodgson	Abbie Snow
21	Mabel K. Parkhurst	83	Johnson, Vt.	Albert Kelley	Angelena O'Haire
JULY					
10	John Garfield Berry	84	New Hampton, N.H.	John H. Berry	Clara Buzzell

AUG.	18 Eleanor Normand	91 Canada	John Bilodeau	Annie Russeau
	21 Frank Ellis Merrill	90 Thornton, N.H.	Benjamin Merrill	Laura Willey
	21 Margaret Horrigan	97 Ashland, N.H.	Michael Horrigan	Margaret Harrison
	22 Robert J. Brunt	85 Halifax, N.S.	James Brunt	Julia Evans
	28 Coran Daniel Hill	68 Alexandria, N.H.	George Hill	
SEPT.				
	4 Alcide St. Arnauld	62 Twingwick, P.Q., Can.	Frank St. Arnauld	Oblive Bronsard
	21 Robert J. Sanborn	78 Sanbornton, N.H.	Orin Sanborn	Nellie Bowers
OCT.				
	27 Ona Knowlton	65 Wentworth, N.H.	Frank Whitcher	
NOV.				
	12 Albina M. Dicey	68 Pittsfield, N.H.	Edward Dupuis	Amie Shenvert
	13 Andrew Hackett	72 Lakeport, N.H.	Charles Hackett	Nellie Abbott
	21 Annie Kahler	88 Ashland, N.H.	Thomas P. Cheney	Mary E.
	29 Emma Grace Fletcher	77 Plymouth, N.H.	Elisah Webster	Elizabeth
DEC.				
	6 Eva Chick	85 Portsmouth, N.H.	James Sargent	Amelia Dunton

ASHLAND
School Report
1965

Officers of Ashland School District

1965-66

School Board	Term Expires
Mr. Harold Emerson, Chairman	1967
Mr. J. Carlton Beard, Secretary	1966
Mr. Guy F. Lamond	1967
Miss Ruth E. Morrison	1966
Mrs. Mary W. Ruell	1968
Treasurer	Thomas W. Heinz
Moderator	Thomas Pryor
Clerk	Edna R. Emerson
Attendance Officer	Deane Bavis
Census	Mary Jordan
Bookkeeper	June Farina
Principal	William H. Marston, M.Ed.
Principal's Secretary	June Farina
Superintendent	Martin E. Heffernan, M.Ed.

Office: Bixby House, Lang St., Meredith, N. H.

Telephone Meredith 279-6181

Mrs. Gertrude M. Sturviis, Secretary

School District Meeting, Ashland, N. H.

Minutes of March 10, 1965

In accordance with the School District Warrant, legally signed by the School Board of Ashland, and posted by J. Carlton Beard, Chairman of the Board, on February 18, 1965, the meeting was called to order by Moderator Thomas Pryor at 2:00 p.m. on March 10, 1965, at the Ashland School Auditorium-Gymnasium, and the Warrant was read.

As no one had filed for Clerk of the Ashland School District, on motion it was voted to have Edna Emerson as Clerk. Edna Emerson, as Clerk, and Ruth Morrison, as ballot clerk, were sworn in by the Moderator, and the polls declared open.

Upon motion it was voted that the polls remain open for voting on Article 1 until 8:00 p.m., and at that time the remaining articles be acted upon.

Mary Ruel and Guy Lamond were sworn in as ballot clerks.

At 8:00 p.m. the polls were declared closed by the Moderator, and the meeting opened with prayer by the Rev. William E. Buell, Jr. The Moderator led in the Pledge Allegiance to the flag. The articles of the warrant were taken up, with the following results:

Article 2

Upon motion, duly seconded, it was voted that the District accept the reports of the audit of the General Fund Account, Treasurer, Lunch Program, and High School Activities Account that was made by the Division of Municipal Accounting of the State Tax Commission, and the reports of the Agents of the District as printed in the annual School Report.

Upon motion, duly seconded, it was voted to accept the report of the Cooperative School Study Committee, given by Guy F. Lamond, and place it on file.

Articles 3, 4, and 5

Because the amount of \$48,000.00 necessary to be appropriated for building a two-room addition to the Allen K. Ober Elementary School was submitted without the recom-

mendation of the Municipal Budget Committee, it could not be voted upon. Therefore, upon motion, duly seconded, it was voted to dismiss Articles 3, 4, and 5.

After further discussion on the advisability of the action taken on Articles 3, 4, and 5, the following resolution was read, with motion for its adoption:

WHEREAS, because of the provision of the New Hampshire Municipal Budget Law, no effective action can be taken at this meeting with respect to Articles 3, 4, and 5, as printed in the Warrant for this meeting, and,

WHEREAS, it seems proper that the voters of Ashland School District should be given an opportunity to express their views with respect to the subject matter of said Articles 3, 4, and 5.

NOW, THEREFORE, BE IT RESOLVED that after a decision concerning the proposed Cooperative School District has been reached, that the School Board seek the approval of the State Board of Education and/or the State Tax Commission and the permission of the Superior Court, to hold an emergency special meeting of the District, to provide adequate facilities.

Motion seconded and so voted.

After additional discussion and suggested renovation of old elementary building, it was stated by Mrs. Mary Ruell of the School Board, that the two-room addition under consideration would be a permanently valuable addition and that its need would not depend upon whether or not the Cooperative School passed. If the Cooperative School is not voted, more than a two-room addition will be necessary.

Article 6

Motion that the District vote to raise and appropriate the sum of \$193,006.37 for the support of schools, for the payment of salaries for school district officials and agents, and for the payment of the statutory obligations of the District - this amount being the School Board Budget as printed on pages 138 and 139 of the Annual Report, Town of Ashland, New Hampshire, 1964, less the \$48,000.00 listed under Buildings; \$3,200.00 listed under principal of debt, and \$1,680.00 listed as interest on debt which was for the proposed addition to the Ober School.

Motion seconded. Voice vote indecisive.

Motion made and seconded to vote by ballot. The Mod-

erator appointed George Ober, Jr., Phillip Guyotte, and Bernard Avery as tellers, announcing that a plain majority vote would carry the vote on Article 6, which was re-read in its entirety.

Votes cast - 80; Necessary for majority - 41; Yes - 43; No - 37.

After discussion as to the possibility of misunderstanding of the previous vote - some thinking it has been a vote to approve the School Board Budget item by item - the Moderator took a voice vote with regard to his decision that the ballot vote had carried the motion to appropriate the School Board Budget. The "aye"s were declared the majority.

Article 7

Upon motion, duly seconded, it was voted that the Ashland School District authorize the School Board to make application for, and to accept, on behalf of the District, any or all grants or offers for educational purposes which now or hereafter may be forthcoming from the State of New Hampshire and/or United States.

Article 8

To transact any other business that may legally come before the meeting.

Upon the suggestion that Article 6 could be reconsidered, a motion was made to reconsider Article 6 in order to take it item by item. The statement was then made that only those who had voted in the affirmative could reconsider the Article, so the motion was withdrawn.

A statement of confidence in the School Board and its proposed budget was given by Mr. Philip Morton.

Chairman of the School Board, J. Carlton Beard, recommended appreciation for the faithful work of Lillian Young, who was School District Treasurer for 14 years, and School District Clerk for 20 years; plus appreciation to Norman Weden, for his work as a faithful School Board Member for three years. Members of the School District stood, with applause, in appreciation for these who have served the District.

Chairman Beard also led a rising vote of appreciation for the Moderator, Thomas Pryor, for his work in the Legislature to pass House Bill 195, authorizing the Ashland School Board to decrease the School Board from six to five members.

Article 1

Results of balloting for candidates. Votes cast, 99.

Moderator

Thomas Pryor had 91 votes.

Clerk

Edna Emerson had 18 votes.

Treasurer

Thomas W. Heinz had 85 votes.

School Board Member for 3 years

Mary Ruell had 63 votes and John Hughes had 22 votes. Mary Ruell having plurality, was declared elected.

Thomas Heinz and Mary Ruell were sworn in by the Moderator.

The Ballots were sealed and signed by School Board members and the Moderator, as required by law.

The meeting adjourned.

Edna R. Emerson,
Clerk

Ashland School District
March 29, 1965

School District Warrant

Grafton, SS

School District of Ashland

To the Inhabitants of the Ashland School District in the Town of Ashland, in the County of Grafton, in said State, qualified to vote in District affairs:

You are hereby notified to meet at the Ashland School Auditorium-Gymnasium in said District on the 9th day of March 1966, at 2:00 p. m. in the afternoon, to act on Article I hereof, and you are further notified to meet at the same place on the same day at 8:00 p. m. to act on the remaining articles in this warrant:

Article I of this warrant covering the election of Moderator, Clerk, Treasurer and two members of the School Board will be acted upon at 2:00 p. m., and voting will be by official ballot and check list. The polls will remain open for this purpose from 2:00 p. m. until 8:00 p. m., if the meeting so determines.

- Article 1. To choose by ballot a Moderator, a Clerk, and a Treasurer to serve one year, and two members of the School Board to serve a term of three years.
- Article 2. To hear the reports of Agents, Auditors, Committees or Officers chosen, and pass any vote relating thereto.
- Article 3. To see what sum of money the District will vote to raise and appropriate for the support of schools, for the payment of salaries for school district officials and agents and for the payment of the statutory obligations of the District.
- Article 4. To see if the District will vote to authorize the School Board to make application for and to accept, on the behalf of the District, any or all grants of offers for educational purposes which may now or hereafter be forthcoming from the State of New Hampshire and/or United States.
- Article 5. To transact any other business that may legally come before the meeting.

Given under our hands at said Ashland this 16th day of February, 1966.

HAROLD EMERSON, Chairman
J. CARLTON BEARD
GUY F. LAMOND
RUTH E. MORRISON
MARY W. RUELL

Ashland School Board

Ashland School Budget

1966-1967

	<i>Approved Budget 1965-66</i>	<i>School Board's Budget 1966-67</i>	<i>Budget Committee Budget 1966-67</i>
<i>PURPOSE OF APPROPRIATION</i>			
<i>Administration:</i>			
Salaries	\$ 880.00	\$ 910.00	\$ 910.00
Contracted Services	685.00	1,015.00	1,015.00
Other Expenses	515.00	605.00	605.00
<i>Instruction:</i>			
Salaries	123,190.00	127,885.00	127,885.00
Textbooks	2,776.28	3,188.04	3,188.04
Library & Audiovisual Materials	1,536.40	2,302.09	2,302.09
Teaching Supplies	3,947.10	5,075.01	5,075.01
Contracted Services	277.50	385.00	385.00
Other Expenses	1,639.00	2,164.00	2,164.00
<i>Attendance Services</i>	25.00	50.00	50.00
<i>Health Services</i>	2,850.00	3,050.00	3,050.00
<i>Pupil Transportation</i>	4,040.00	4,040.00	4,040.00
<i>Operation of Plant:</i>			
Salaries	6,900.00	7,000.00	7,000.00
Supplies	1,494.25	1,750.00	1,750.00
Contracted Services	100.00	110.00	110.00
Heat	5,800.00	5,868.00	5,868.00
Utilities	2,302.00	2,580.00	2,580.00
<i>Maintenance of Plant</i>	4,914.00	2,078.00	2,078.00
<i>Fixed Charges:</i>			
Retirement & F.I.C.A.	9,318.29	10,126.32	10,126.32
Insurance	1,842.58	855.03	855.03
<i>School Lunch & Spec. Milk Program</i>	1,000.00	2,200.00	2,200.00
<i>Student-Body Activities</i>	2,815.40	3,464.00	3,464.00
<i>Capital Outlay:</i>			
Sites		175.00	175.00
Buildings	697.00	1,184.00	1,184.00
Equipment	2,492.56	1,600.48	1,600.48

Debt Service:

Principal of Debt	5,000.00	5,000.00	5,000.00
Interest on Debt	2,236.00	2,021.00	2,021.00

Outgoing Transfer Acc'ts. in State

Tuition	328.00	352.00	352.00
Supervisory Union Expenses	3,405.01	3,412.03	3,412.03
Total Appropriations	\$193,006.37	\$200,445.00	\$200,445.00

*REVENUES & CREDITS AVAILABLE
TO REDUCE SCHOOL TAXES*

Unencumbered Balance	\$ 11,060.77	\$ 7,091.16	\$ 7,091.16
----------------------	--------------	-------------	-------------

Revenue from State Sources:

Sweepstakes	8,083.41	8,000.00	8,000.00
Foundation Aid	32,274.38	28,159.00	28,159.00
School Building Aid	1,546.02	1,546.02	1,546.02

Revenue from Federal Sources:

NDEA - Title III - Science, Math & Lang.	210.00	194.00	194.00
Vocational Education	200.00		

Local Revenue Except Taxes:

Tuition	2,445.00	4,168.00	4,168.00
Total Revenues & Credits Dist. Assessment Raised Or To Be Raised By Property Taxes	\$ 55,819.58	\$ 49,158.18	\$ 49,158.18
Total Appropriations	\$193,006.37	\$200,445.00	\$200,445.00

BERNARD AVERY	GEORGE A. OBER, JR.
NORMAN C. WEDEN	JAMES E. SARGENT
EDWARD N. DOGGETT	MERLE P. WOODALL
HERBERT HILTZ	PHILIP P. GUYOTTE
DANIEL P. PREECE	ROGER W. CALLEY
JOHN C. HUGHES	MILTON S. GRATON
HAROLD EMERSON	MARGARET P. WHITCOMB, Chm.

Budget Committee

Division of Municipal Accounting

State Tax Commission

Concord, New Hampshire

SUMMARY OF FINDINGS AND RECOMMENDATIONS

August 5, 1965

The School Board
Ashland School District
Ashland, New Hampshire

Gentlemen:

Submitted herewith is the report of the annual examination and audit of the accounts of the Ashland School District for the fiscal year ended June 30, 1965, which was made by this Division in accordance with the vote of the District. Exhibits as hereafter listed are included as part of the report.

SCOPE OF AUDIT

Included in the examination and audit were the accounts and records of the School Board and the School District Treasurer.

FINANCIAL STATEMENTS

Comparative Balance Sheets: (Exhibit A)

Comparative Balance Sheets as of June 30, 1964 and June 30, 1965, are presented in Exhibit A. As indicated therein, the Net Debt decreased by \$14,485.76 during the fiscal year ended June 30, 1965.

Analysis of Change in Financial Condition: (Exhibit B)

An analysis of the change in financial condition of the School District during the fiscal year is made in Exhibit B with the factors which caused the change indicated therein.

Comparative Statements of Appropriations and Expenditures - Estimated and Actual Revenues: (Exhibits C & D)

Comparative statements of appropriations and expenditures estimated and actual revenues for the fiscal year ended June 30, 1965, are presented in Exhibits C and D. As indicated by the Budget Summary (Exhibit D), a revenue surplus of \$8,687.69, plus a net unexpended balance of appropriations of \$2,373.08, resulted in a net budget surplus of \$11,060.77.

Summary Statement of Receipts and Expenditures:
(Exhibit E)

A summary statement of receipts and expenditures for the fiscal year ended June 30, 1965, made up in accordance with the uniform classification of accounts, is included in Exhibit E. Proof of the Treasurer's balance as of June 30, 1965, is indicated in Exhibit F.

Statement of Student Activity Accounts: (Exhibit H)

A statement of the Student Activity accounts is included in Exhibit H.

Statement of School Tax Account: (Exhibit I)

A statement of the School Tax account with the Town of Ashland is presented in Exhibit I. As indicated therein, as of June 30, 1965, the School District had received from the Town the total of the 1964-65 School Tax amounting to \$145,765.70. This included a prepayment of \$1,550.00, on account of the 1964-65 tax, which was received during the previous fiscal year.

Statement of Bonded Debt: (Exhibit J)

A statement of the outstanding bonded indebtedness of the School District as of June 30, 1965, showing annual debt service requirements, is contained in Exhibit J.

GENERAL COMMENTS

Current Surplus:

It is noted that the current surplus (excess of total assets over current liabilities) increased by \$9,485.76, from \$1,575.01 to \$11,060.77, during the fiscal year ended June 30, 1965, as shown herewith:

	June 30, 1964	June 30, 1965
Total Assets	\$2,506.36	\$11,903.71
Current Liabilities	931.35	842.94
Current Surplus	<u>\$1,575.01</u>	<u>\$11,060.77</u>

Conclusion :

The provisions of Chapter 184 of the Laws of 1955, require that the summary of findings and recommendations (letter of transmittal) of this report shall be published in the next annual report of the School District.

We extend our thanks to the officials of the Ashland School District for their assistance during the course of the audit.

Yours very truly,

HAROLD G. FOWLER, Director
Division of Municipal Accounting
State Tax Commission

Lionel J. DeGrace, Auditor

Laurence M. Bean, Accountant

Division of Municipal Accounting

STATE TAX COMMISSION

Concord, New Hampshire

August 5, 1965

Certificate of Audit

This is to certify that we have examined and audited the accounts and records of the Ashland School District for the fiscal year ended June 30, 1965. In our opinion, the Exhibits included herewith reflect the true financial condition of the School District on June 30, 1965, together with the results of operations for the fiscal year ended on that date.

Respectfully submitted,

HAROLD G. FOWLER, Director
Division of Municipal Accounting
State Tax Commission

Lionel J. DeGrace, Auditor

Laurence M. Bean, Accountant

EXHIBIT A
ASHLAND SCHOOL DISTRICT

Comparative Balance Sheets

As of June 30, 1964 and June 30, 1965

<i>ASSETS</i>	<i>June 30, 1964</i>	<i>June 30, 1965</i>
<i>Cash:</i>		
General Fund	\$ 2,117.73	\$ 11,068.77
School Lunch Fund		
(Contra)	388.63	834.94
Total Assets	\$ 2,506.36	\$ 11,903.71
Net Debt	55,424.99	40,939.23
Total Assets & Net Debt	\$ 57,931.35	\$ 52,842.94
<i>LIABILITIES</i>		
<i>Unexpended Balances of Appropriations:</i>		
(Exhibit C)	\$ 542.72	\$
Payroll Deductions		8.00
School Lunch Fund (Contra)	388.63	834.94
Bonds Outstanding	57,000.00	52,000.00
Total Liabilities	\$ 57,931.35	\$ 52,842.94

EXHIBIT B

ASHLAND SCHOOL DISTRICT

Analysis of Change in Financial Condition
Fiscal Year Ended June 30, 1965

Net Debt - June 30, 1964	\$ 55,424.99
Net Debt - June 30, 1965	40,939.23
	<hr/>
Decrease in Net Debt	\$ 14,485.76

ANALYSIS OF CHANGE

Decrease in Net Debt:

Bonds Paid	\$ 5,000.00
Net Budget Surplus	11,060.77
	<hr/>
	\$ 16,060.77

Increase in Net Debt:

Surplus Used to Reduce School Tax	1,575.01
	<hr/>
Net Decrease	\$ 14,485.76

EXHIBIT C
ASHLAND SCHOOL DISTRICT

Comparative Statement of Appropriations and Expenditures
Fiscal Year Ended June 30, 1965

	<i>Liabilities Forwarded From 1963-64</i>	<i>Appropriations 1964-65</i>	<i>Receipts & Reimbursements</i>	<i>Total Amount Available</i>	<i>Expenditures 1964-65</i>	<i>Balances Unexpended Overdrafts</i>
<i>Administration:</i>						
Salaries	\$	880.00	\$	880.00	\$ 910.00	\$ 30.00
Contracted Services		670.00		670.00	578.43	91.57
Other Expenses		512.00		512.00	438.34	73.66
<i>Instruction:</i>						
Salaries	18.00	115,240.00	54.94	115,312.94	112,960.64	2,352.30
Textbooks	97.17	3,860.61		3,957.78	3,846.39	111.39
Library & Audiovisual Materials	142.63	1,737.75		1,880.38	1,868.98	11.40
Teaching Supplies	7.47	4,097.23	75.25	4,179.95	3,667.74	512.21
Contracted Services		277.50		277.50	177.90	99.60
Other Expenses	102.60	1,563.60		1,666.20	990.56	675.64
<i>Attendance Services</i>		25.00		25.00	25.00	
<i>Health Services</i>		2,850.00		2,850.00	2,861.19	11.19
<i>Pupil Transportation</i>		4,040.00		4,040.00	4,030.50	9.50

<i>Operation of Plant:</i>									
Salaries	6,100.00	6,100.00	5,855.05	244.95					
Supplies	1,256.75	1,261.68	1,320.89					59.21	
Contracted Services	4.93	75.00	77.50					2.50	
Heat	24.19	5,824.19	5,625.31	198.88					
Utilities		2,236.00	2,350.33						114.33
<i>Maintenance of Plant</i>	18.66	3,598.50	4,212.28						595.12
<i>Fixed Charges:</i>									
Employee Retirement & F.I.C.A.	8,537.69	8,537.69	8,447.03	90.66					
Insurance	1,572.58	1,572.58	1,673.53					100.95	
<i>School Lunch & Special Milk Program</i>	127.07	1,577.21	3,729.28						1,625.00
<i>Student-Body Activities</i>		2,364.00	2,364.00						
<i>Capital Outlay:</i>									
Sites	725.00	725.00	475.00	250.00					
Buildings	690.00	690.00	605.74	84.26					
Equipment	1,553.84	1,553.84	1,448.48	105.36					
<i>Debt Service:</i>									
Principal of Debt	5,000.00	5,000.00	5,000.00						
Interest on Debt	2,451.00	2,451.00	2,451.00						
<i>Outgoing Transfer Accounts in State:</i>									
Tuition	311.00	311.00	311.00						
Supervisory Union Expenses	3,133.07	3,133.07	3,133.07						
	\$542.72	\$181,558.12	\$1,707.40	\$183,808.24	\$181,435.16	\$4,911.38	\$2,538.30		

EXHIBIT D
ASHLAND SCHOOL DISTRICT

**Comparative Statement of Estimated and Actual Revenue
and Budget Summary**

Fiscal Year Ended June 30, 1965

	<i>Revenues</i>		<i>Excess</i>	<i>Deficit</i>
	<i>Estimate</i>	<i>Actual</i>		
Surplus Used To				
Reduce School Tax	\$ 1,575.01	\$ 1,575.01	\$	\$
<i>Federal Aid:</i>				
National Defense Education Act		395.62	395.62	
Smith-Hughes & George-Barden Act	200.00	176.66		23.34
<i>State Aid:</i>				
Foundation Aid	25,493.03	25,493.03		
Building Aid	1,380.60	1,564.02	165.42	
Driver Education		320.00	320.00	
Sweepstakes	6,358.78	8,802.88	2,444.10	
<i>Other Sources:</i>				
Tuition	2,335.00	7,714.89	5,379.89	
Filing Fees		6.00	6.00	
	\$37,342.42	\$46,030.11	\$8,711.03	\$ 23.34

BUDGET SUMMARY

Actual Revenues	\$46,030.11	
Estimated Revenues	37,342.42	
Revenue Surplus		\$ 8,687.69
Unexpended Balances of Appropriations	\$ 4,911.38	
Overdrafts of Appropriations	2,538.30	
Net Unexpended Balance Of Appropriations		2,373.08
Net Budget Surplus		\$ 11,060.77

EXHIBIT E
ASHLAND SCHOOL DISTRICT
Classified Statement of Receipts and Expenditures
Fiscal Year Ended June 30, 1965

RECEIPTS

Federal Aid:

National Defense Education Act - Title III	\$ 195.62	
National Defense Education Act - Title V	200.00	
Smith-Hughes & George-Barden Act - School Lunch and Special Milk Program	176.66	
	1,577.21	
	<hr/>	\$ 2,149.49

State Aid:

Foundation Aid	\$ 25,493.03	
Building Aid	1,546.02	
Driver Education	320.00	
Sweepstakes	8,802.88	
	<hr/>	36,161.93

Local Taxation:

Current Appropriation	144,215.70
-----------------------	------------

Other Revenues:

Tuition	\$ 7,948.39	
Refunds - Salaries	54.94	
- Teaching Supplies	75.25	
Filing Fees	6.00	
	<hr/>	8,084.58

Total Receipts From All Sources	\$190,611.70
Balance - July 1, 1964	2,117.73

Grand Total	<hr/> \$192,729.43
-------------	--------------------

EXPENDITURES

Administration:

Salaries	\$ 910.00	
Contracted Services	578.43	
Other Expenses	438.34	
	<hr/>	\$ 1,926.77

EXHIBIT E (Continued)
Classified Statement of Receipts and Expenditures

Instruction:

Salaries	\$112,960.64	
Textbooks		3,846.39
Library & Audiovisual Materials	1,868.98	
Teaching Supplies	3,667.74	
Contracted Services	177.90	
Other Expenses	990.56	

\$123,512.21

Attendance Services 25.00

Health Services 2,861.19

Pupil Transportation 4,030.50

Operation of Plant:

Salaries	\$ 5,855.05	
Supplies	1,320.89	
Contracted Services	77.50	
Heat	5,625.31	
Utilities	2,350.33	

15,229.08

Maintenance of Plant 4,212.28

Fixed Charges:

Employee Retirement & F.I.C.A.	\$ 8,447.03	
Insurance	1,673.53	

10,120.56

School Lunch & Special Milk Program 3,729.28

Student-Body Activities 2,364.00

Capital Outlay:

Sites	\$ 475.00	
Buildings	605.74	
Equipment	1,448.48	

2,529.22

Debt Service:

Principal of Debt	\$ 5,000.00	
Interest on Debt	2,451.00	

7,451.00

EXHIBIT E (Continued)

Classified Statement of Receipts and Expenditures

Outgoing Transfer Accounts in State:

Supervisory Union Expenses	\$ 3,133.07	
Tuition	311.00	
	<hr/>	\$ 3,444.07
Refunds - Tuition (Contra)		233.50
		<hr/>
		\$181,668.66
Less: Payroll Deductions		8.00
		<hr/>
Total Expenditures For All Purposes		\$181,660.66
Balance - June 30, 1965		11,068.77
		<hr/>
Grand Total		\$192,729.43

EXHIBIT F

ASHLAND SCHOOL DISTRICT

Summary of Receipts, Expenditures and Proof of Balance

Fiscal Year Ended June 30, 1965

Balance - July 1, 1964	\$ 2,117.73	
Receipts During Year	190,611.70	
	<hr/>	\$192,729.43
Expenditures During Year		181,660.66
		<hr/>
Balance - June 30, 1965		\$ 11,068.77

PROOF OF BALANCE

Balance in the Meredith Trust Company - Per Statement June 29, 1965	\$18,804.66	
Less: Outstanding Checks	7,735.89	
	<hr/>	
Reconciled Balance - June 30, 1965		\$ 11,068.77

EXHIBIT G

ASHLAND SCHOOL DISTRICT

Statement of School Lunch Account and Proof of Balance

Fiscal Year Ended June 30, 1965

Balance - July 1, 1964 \$ 388.63

Receipts:

Lunch Sales - Children	\$ 6,409.21
- Adults	532.41
Food Reimbursements	1,704.28
Milk Sales	591.31
District Appropriation	2,025.00
Unclassified Receipts	750.68
	<hr/>
	12,012.89
	<hr/>
	\$ 12,401.52

Expenditures:

Food	\$ 7,377.23
Labor - Adults	3,223.30
- Children	46.40
Gas	94.25
Supplies & Services	75.88
New Equipment	152.24
Social Security	201.48
Withholding Taxes	395.80
	<hr/>
	11,566.58

Balance - June 30, 1965 \$ 834.94

PROOF OF BALANCE

Balance in the Meredith Trust Company -	
Per Statement June 29, 1965	\$ 2,112.48
Less: Outstanding Checks	1,277.54
	<hr/>
Reconciled Balance - June 30, 1965	\$ 834.94

EXHIBIT H
ASHLAND SCHOOL DISTRICT

Summary of Student Activity Accounts and Proof of Balance
Fiscal Year Ended June 30, 1965

	<i>Balance</i> <i>July 1,</i> <i>1964</i>	<i>Receipts</i> <i>During</i> <i>Year</i>	<i>Expenses</i> <i>During</i> <i>Year</i>	<i>Balance</i> <i>June 30,</i> <i>1965</i>
Class of 1964	\$ 124.35	\$	\$ 30.00	\$ 94.35
Class of 1965	850.98	2,219.50	2,885.12	185.36
Class of 1966	111.45	2,114.35	1,602.09	623.71
Class of 1967	105.67	136.32	18.54	223.45
Class of 1968	63.56	71.75	62.24	73.07
Class of 1969	47.50	51.68	55.00	44.18
Class of 1970		39.61		39.61
Athletics	61.61	2,396.70	2,192.57	265.74
Music	(18.69)	705.72	563.27	123.76
Elementary	(40.06)	47.06	43.70	(36.70)
Home Economics	(84.23)	15.94		(68.29)
School District - Shop	112.05	195.35	158.39	149.01
General Fund	5.40	2,612.84	2,376.81	241.43
Rentals	14.40	40.00	40.00	14.40
Library	8.88			8.88
Future Teachers	(3.23)	133.23	47.63	82.37
Student Council	281.41	710.05	250.00	741.46
Future Nurses	46.19		2.00	44.19
Adult Driver Education	4.27			4.27
	\$1,691.51	\$11,490.10	\$10,327.36	\$2,854.25

PROOF OF BALANCE

Balance in the Meredith Trust Company -		
Per Statement June 30, 1965	\$ 2,319.58	
Less: Outstanding Checks	230.52	
	\$ 2,089.06	
Balance in the Meredith Village Savings		
Bank - Book #27238	743.44	
Cash Needed to Balance	21.75	
	\$ 2,854.25	
Reconciled Balance - June 30, 1965		\$ 2,854.25

EXHIBIT I
ASHLAND SCHOOL DISTRICT

Statement of School Tax Account
Fiscal Year Ended June 30, 1965

School Tax 1964-65	\$145,765.70
Less: Prepayment of 1964-65 School Tax a/c Deficiency Appropriation Voted at Annual Meeting in March 1964	1,550.00
	<hr/> \$144,215.70

Received From Town During 1964-65:

July 24, 1964	\$ 5,000.00
August 31, 1964	10,000.00
November 19, 1964	10,000.00
December 16, 1964	10,000.00
January 27, 1965	10,000.00
Februray 11, 1965	10,000.00
February 24, 1965	10,000.00
March 17, 1965	10,000.00
March 31, 1965	10,000.00
May 6, 1965	10,000.00
May 21, 1965	5,000.00
June 9, 1965	5,000.00
June 21, 1965	23,000.00
June 27, 1965	16,215.70
	<hr/> \$144,215.70

EXHIBIT J
ASHLAND SCHOOL DISTRICT
Statement of Bonded Indebtedness, Showing Annual
Maturities of Principal and Interest
As of June 30, 1965

	School Addition Bonds
	4.3%
Date of Original Issue	February 1, 1960
Amount of Issue	\$77,000.00
Principal Payable Date	February 1st
Interest Payable Dates	August 1st & February 1st
Payable At	Meredith Trust Company

<i>Maturities - Fiscal Year Ending:</i>	<i>Principal</i>	<i>Interest</i>
June 30, 1966	\$ 5,000.00	\$ 2,236.00
June 30, 1967	5,000.00	2,021.00
June 30, 1968	5,000.00	1,806.00
June 30, 1969	5,000.00	1,591.00
June 30, 1970	5,000.00	1,376.00
June 30, 1971	5,000.00	1,161.00
June 30, 1972	5,000.00	946.00
June 30, 1973	5,000.00	731.00
June 30, 1974	6,000.00	516.00
June 30, 1975	6,000.00	258.00
	<hr style="width: 100%; border: 0.5px solid black;"/>	<hr style="width: 100%; border: 0.5px solid black;"/>
	\$52,000.00	\$12,642.00

Report of Superintendent of Schools

To the School Board and Citizens of Ashland:

I respectfully submit my eleventh annual report as Superintendent of the Ashland School District:

Staff

The schools opened in September of 1965 with eight new members of a staff of twenty-four teachers. There was only one new member at the elementary level, as seven of the sixteen in the Junior-Senior High were replacements.

Mrs. Beverly J. Bailey, a graduate of Plymouth State College, and a member of the staff at Linwood High School, replaced Mrs. Erma T. Ahern as Business Education teacher. Mrs. Ahern accepted a position as representative for the World Book Encyclopedia.

Mr. Stephen A. Fairfield, a graduate of the University of Connecticut, is teaching science as Robert B. Foster was released to accept a position in Connecticut.

Mr. Stanley L. Hall, a graduate of Berkshire Christian College, and who has done graduate study at the University of Maine, University of N. H. and Plymouth State College, replaced Mrs. Josephine Hayslip as she was granted a fellowship for further study in guidance at Boston University.

Mrs. Shirley B. Lear, a graduate of Plymouth State College, replaced Mr. Paul Breckell as he accepted a teaching position at Marlboro High School.

Mr. Alan L. Mason, a graduate of the State College, Salem, Mass., replaced Mr. David A. Ross, as a teacher of mathematics in the Junior High School, as Mr. Ross was transferred to the High School level replacing Mrs. Florence Hodsdon who retired in June.

Mrs. Jane H. Moulton, a graduate of Plymouth State College, and a former teacher at Cushing Academy and Meredith, replaced Mrs. Janet Kuhlmeier as teacher of English. Mrs. Kuhlmeier accepted a position at Sanborn Seminary, Kingston, N. H.

Mrs. Gayle A. Staples, a graduate of the University of Maine, was re-elected as a member of the staff as she replaced Mrs. Maureen Nilson who resigned during the year due to illness.

Mrs. Estella H. Boyd, a graduate of Boston State College, replaced Mrs. Ruth Lavine as Special Help and Reme-

dial Teacher in the elementary school. Mrs. Boyd has been a teacher in Boston, Mass., Virginia State College, Grant Elementary, Chicago, Illinois and Roosevelt Jr. High School in New Bedford, Mass.

Additions and Improvements

The cyclorama in the auditorium-gymnasium was replaced and the kitchen area for the school lunch program was rearranged for more efficient working space. Two classrooms at the Ober School, the hallway and classroom in the high school and classroom in the elementary school were painted.

Regional School Study

At the annual School District Meeting in March of 1964 the District voted to create a Cooperative School District Study Committee and the Committee formed a Planning Board with other Planning Committees in the area. The Planning Board continued its study during the past two years, and articles of agreement relating to the formation of a Cooperative School District on the basis of grades 7-12 have been completed. The articles of agreement relate to the formation of a Cooperative District grades 7-12 with the following school districts: Ashland, Campton, Plymouth, Rumney, Warren, Wentworth and Thornton. The basis of apportionment of costs is 75% on average daily membership and 25% on equalized valuation with a proposal for the construction of a new building for grades 9 through 12 and the use of the present Plymouth High School for grades 7 and 8. On the basis of 75-25 Ashland's share will be 21.10% of the cost of operation.

The State Board of Education has given approval of the articles of agreement in accordance with the statutes relating to the formation of a Cooperative School District.

The articles of agreement will be submitted to voters of the proposed Cooperative District the later part of February.

The Ashland Cooperative Planning Committee of Mrs. Raymond Knowlton, Mrs. Glenn Bricker and Mr. Guy Lamond are to be congratulated and extended a vote of appreciation for the many hours spent in pursuing the cooperative study.

Costs

The property tax assessment for the school year 1965-66 was \$137,186.79 which was 65.05% of the total property tax. The median for the state of N. H. is 66.70% and the average is 57.80%. The School District received \$32,274.38

under the State Foundation Aid Program, \$8,083.41 from Sweepstakes Revenue and \$1,546.02 Building Aid.

The cost per pupil as computed by the State Department of Education for Ashland for the school year 1964-65 is as follows: Grades 1-6, \$306.33; grades 7-8, \$414.86, and grades 9-12, \$600.56. The state average for elementary schools was \$328.00, Jr. High 438.00 and high school \$489.00.

The excessive cost per pupil for grades 9-12 is an indication of why the Ashland voters should give a great deal of consideration to the formation of a cooperative venture with neighboring districts as it is very costly to operate a school on a small per pupil basis.

Conclusion

I wish to take this opportunity to commend the members of the Ashland School Board for their continued interest in the many problems pertaining to the operation of the school system.

I also wish to express my appreciation and congratulate Mr. William H. Marston for the excellent job he has done as Principal for the past three years working with his staff to help the individual pupils.

Martin E. Heffernan
Superintendent of Schools

SUPERVISORY UNION #2

BUDGET

The Supervisory Union Budget for the 1966-67 school year is prorated among the three districts on the basis of the 1964-65 average daily membership and the 1964 equalized valuation as follows:

District	Percentage	Supt's Salary	Office Exp. Sec. Salary & Travel
ASHLAND	19.04%	\$1,808.80	\$1,603.23
INTER-LAKES	67.95%	6,455.25	5,721.63
HOLDERNESS	13.01%	1,235.95	1,095.49
	<hr/>	<hr/>	<hr/>
	100.00%	\$9,500.00	\$8,420.35

The Superintendent's salary for 1965-66 is \$11,500.00. The Supervisory Union's Share is \$9,000.00 and the balance of \$2,500.00 is paid by the State Department of Education.

Principal's Annual Report

The following is the principal's annual report for the year 1965-1966. It is hoped that this information will be of interest and usefulness.

ELEMENTARY REPORT

The enrollment as of February 9, 1966, is as follows:

Grade 1	Present Enrollment	39
	Transferred Outside Ashland	4
	Received from Outside	3
Grade 2	Present enrollment	39
	Transferred Outside Ashland	4
	Received from Outside	2
Grade 3	Present enrollment	30
	Transferred Outside Ashland	6
	Received from Outside	3
Grade 4	Present enrollment	32
	Transferred Outside Ashland	1
	Received from Outside	0
Grade 5	Present enrollment	34
	Transferred Outside Ashland	5
	Received from Outside	1
Grade 6	Present enrollment	33
	Transferred Outside Ashland	1
	Received from Outside	1

The new school year began with the same organizational structure as was evident last year. The major change was the inclusion of the third grade in the Remedial Reading Program. It was decided that certain youngsters at the third grade level could benefit greatly from special help in reading. This change now means that grades 3, 4, 5, and 6 are currently taking advantage of the remedial reading instruction. The advantages of such a program are already evident. Teachers at the various elementary levels report that youngsters involved in this program are making measurable progress.

Ashland is extremely fortunate to have such services available.

Last year a re-emphasis on reading took place which resulted in several basic changes. Although it is still early to realistically evaluate our progress, it is evident to our elementary teachers that improved reading skills in all grades is apparent. This is most encouraging and shows the advantages of having administrative time to evaluate various aspects of the elementary school curriculum. This takes time and cooperation between the teaching staff and the administration. The Ashland elementary system needs more administrative supervision if the total program is to receive the type of transitional development it really needs. More specialized supervision for the elementary program is imperative at Ashland and should be made available.

Junior High School

The enrollment as of February 9, 1966, is as follows:

Grade 7	Present enrollment	41
	Transferred Outside Ashland	1
	Received from Outside	0
Grade 8	Present enrollment	37
	Transferred Outside Ashland	6
	Received from Outside	0

There are no major curriculum changes in junior high school this year. Our major concern is the lack of proper, adequate space for science, art, music, and social studies. Students in the seventh and eighth grade are still meeting in classes of 41 and 37 respectively in two of their four academic classes. There is an imperative need to create two ability levels in science and social studies for these two grades. In order to do so more space is needed. Teacher turnover has been so great that it is extremely difficult to establish, to say nothing of maintaining, good subject matter transition. Our junior high school has areas that are of vital concern to those of us aware of the academic needs of these students. It is extremely difficult to give these youngsters an adequate exposure to junior high science due to lack of proper facilities and space. Social Studies classes now number so many that individual help and attention is considerably lessened. In these two academic areas students at all levels of ability meet together. It is no small wonder that our teacher turnover has been, and will continue to be, so great at this level. No one wants to teach here long under these conditions. We are simply not meeting the needs. I cannot see how we possibly can under existing conditions.

High School

The enrollment as of February 9, 1966, is as follows:

Grade 9	Present enrollment	26
	Transferred Outside Ashland	1
	Received from Outside	0
	Dropped	2
Grade 10	Present enrollment	36
	Transferred Outside Ashland	0
	Received from Outside	1
	Dropped	1
Grade 11	Present enrollment	19
	Transferred Outside Ashland	1
	Received from Outside	0
	Dropped	3
Grade 12	Present enrollment	29
	Transferred Outside Ashland	0
	Received from Outside	1

There have been no major curriculum changes in the senior high school this year. Our major concern rests primarily with the lack of space made even more pronounced by the partial evacuation of the Industrial Arts Building. Due to this evacuation Ashland High School has had to make administrative changes in scheduling in order to accommodate our existing courses for the rest of the current school year. Due to these changes our high school can no longer be considered capable of offering a comprehensive program.

This will mean, without question, that Ashland will become an approved high school next year with a curtailed program of studies. The implications are serious and are of vital concern to each citizen of Ashland truly interested in what type of educational opportunities are available at the local level. Ashland is no longer capable of providing a well balanced educational program for grades 7 through 12 under present conditions. We are currently involved in a cooperative study with area towns. Ashland's decision is vital. The cooperative formula as it now exists may possess several undesirable features as far as general thinking is concerned. However, it is my sincere belief that the cooperative plan definitely provides for a far better educational program than currently exists. It is hoped that the citizens of Ashland can consider the young people as the most important factor when making their decision.

I wish to thank Mr. Heffernan, members of the Ashland School Board, both past and present, parents and students

for the many fine associations I have enjoyed during my three years at Ashland. I am convinced that Ashland youth need not take a back-seat to any group of young people anywhere. Because of this, I am even more firmly convinced they deserve better educational opportunities. I have greatly enjoyed working with our fine teaching staff and know that Ashland is fortunate to have these kinds of professional people working with their children. I sincerely appreciate the many, many fine things that this community does do for its schools and I can only hope the Ashland Schools can continue to move forward.

Respectfully submitted,

WILLIAM H. MARSTON

Principal

Ashland-Inter-Lakes Supervisory Union

1966-1967

School Calendar

September 6, Tuesday	Teachers Meeting
September 7, Wednesday	Schools Open
October 12, Wednesday	Sandwich Fair
October 21, Friday	Teachers Convention
November 24 & 25, Thurs. & Fri.	Thanksgiving Recess*
November 28, Monday	Schools Reopen
December 22, Thursday	Christmas Vacation
January 3, Tuesday	Schools Reopen
February 17, Friday	Winter Vacation
February 27, Monday	Schools Reopen
April 21, Friday	Spring Vacation
May 1, Monday	Schools Reopen
May 30, Tuesday	Memorial Day
June 21, Wednesday	Summer Vacation

* November 23 schools will close at noon.

This calendar allows for 183½ days (3½ days may be used for emergencies or because of storms).

This calendar is subject to change authorized by the School Board, State Department of Education, or when schools are closed because of storms or emergencies.

NO SCHOOL

Two blasts sounded three times at 7 a. m. on the Fire Alarm System.

“No School” announcements will be made from radio stations WLNH and WEMJ, Laconia, and WPNH, Plymouth between 7 and 7:30 a. m.

School Enrollment — September 1965

Ashland High School

Grade 12	29
11	20
10	39
9	31
8	43
7	41

Ashland Elementary School

Grade 6	33
5	39
4	33
3	34
2	40
1	40

TUITION PUPILS — FALL TERM 1965

District of Residence	High School	Junior High
Bridgewater	1*	1*
Holderness	9	
Campton	1	
New Hampton	1*	1
Plymouth	1*	

* Personal

Census Report Summaries

September	Total 0 - 18	Local In Schools
1965	607	402
1964	577	385
1963	580	389
1962	558	363
1961	539	368
1960	551	365

Ages As of September 1, 1965

Less than 1 year	35
1 year	28
2 years	18
3 years	29
4 years	27
5 years	33
<hr/>	
Total	170

Enrollments

September	Elementary	High
1965	219	203
1964	208	190
1963	211	204
1962	214	194
1961	225	177
1960	233	164

Ashland Teaching Staff - 1965-66

High School

YRS. 1965-66

NAME AND DEGREE	EXP.	SALARY	ASSIGNMENT
William H. Marston, M.Ed.	11	\$8,300	Principal, Grades 1 - 12
Mrs. Beverly J. Bailey, B.Ed.	2	\$4,700	Business Education
Jesse L. Bartlett, M.Ed.	19	\$5,600	Indust. Arts, Ass't Prin.
E. Ray Brown, B.S.	4	\$4,700*	Boys' Phy. Ed. & Coach
Robert J. Campbell, M.Ed.	13	\$5,400	French, Latin
Mrs. Gayle A. Davis, B.S.	2	\$4,700	Home Arts
Stephen A. Fairfield, B.A.	1	\$4,500†	Biology, Chem., Phys.
James M. Fortune		\$2,839	Art (Part-time)
Stanley L. Hall	3	\$4,850	English & Guidance
Mrs. Helen P. Knowlton, B.Ed.	11	\$5,250§	Social Studies, Librarian
Mrs. Shirley B. Lear, B.Ed.	1	\$4,400	Social Studies, Science
Alan L. Mason, B.S.	1	\$4,400	Mathematics
Mrs. Jane H. Moulton, B.Ed.	3	\$4,700	English & Social Studies
David A. Ross, B.Ed.	2	\$4,600‡	Mathematics
Mrs. Gayle A. Staples, B.A.	1½	\$4,500	English & Social Studies
Plus Co-curricula Activities (*500) (†125) (§100) (‡50)			

Elementary Schools

Mrs. Estella H. Boyd, M.Ed.	13	\$5,200	Remedial
Mrs. Dorothy C. Guyotte, B.Ed.	11	\$5,000	Grade 3
Mrs. Dorothy H. Morton, *Dip.	32	\$5,200	Grade 1
Mrs. Mary E. Nielsen, Dip.	18	\$5,000	Grades 1 - 2
Hugh O'Donnell, B.Ed.	11	\$5,350	Grade 5
Mrs. Phyllis R. Smith, *Dip.	37	\$5,500	Grade 6, Ass't. Prin.
Mrs. Thelma W. Spohrer, Dip.	11½	\$5,000	Grade 4
Mrs. Eleanor S. Wolf, B.A.	7	\$4,850	Grade 2

* Life Certificate

Music Supervisors (Part-Time)

Eugene L. Langdoc, B.M.Ed.	2	\$3,200	Band, Glee Club
Mrs. Elena M. Phillips, B.M.Ed.	9	\$1,043	Elementary Music

School Physician

Glenn W. Bricker, M.D.

School Nurses

Helen H. Fisher, R.N. Lumina M. Straw, R.N.

Custodians

George H. Brunt Bernard F. Sanborn Harold Marsh

School Lunch

Edith E. Waltermire Jean K. Ober Ruth M. Matthews

Transportation

Clarence Jordan Mary Jordan

Ashland High School Graduates — June 1965

Dale Carroll Ash	*Gregory David Landroche
Bernard F. Avery	Clifford Bruce Nelson
Carol Lee Avery	Carol Ann Nerison
Richard Douglas Baker	Carolyn Ober
Robert F. Berry	George A. Ober, III
Helen Louise Bilodeau	John Paul
Raymond L. Boisvert	Peter James Roach
Brian Boynton	Bonnie Marie Sanborn
Steven Burrows	Judith Mary Straw
Robert Phinney Boynton, Jr.	Nettie Caroline Torsey
Terry Jo-Ann Brunt	Orvell Clyde Tyrrell, Jr.
James E. Dow	Elizabeth Jane Weden
Merritt James Fields	Alan L. White
Sandra Lee Fowler	Richard H. Willette
Leo Paul Guyotte	Sandra Lee Willette
*Susan Alberta Heath	Shirley Anne Wood
*Gail Diane Huckins	Frieda Lois Wyman
Sharon Ann Kilgore	
Stephen Merrick LaBrique	

* National Honor Society Member

CLASS MOTTO

“Post Proelium Praemium” - After the Battle: The Reward

CLASS COLORS

Maroon and White

CLASS FLOWER

Red and White Carnation

CLASS MARSHALS

Paul Baker

Pamela Straw

Town Telephones

Town Office	968 - 4432
Police	968 - 3224
Fire Dept. (Red Network)	968 - 7711
Fire Chief, Homer Young	968 - 3962
Water Department	968 - 4432
Water Supt., Charlie Flanders	968 - 3246
Electric Department	968 - 4432
Electric Supt., Elmer Marsh	968 - 3265
Town Clerk	968 - 4451
Forest Fire Warden	963 - 3962
Tax Collector	968 - 4432
Physician, Dr. Glenn Bricker	968 - 3325
Ambulance Service, E. Dupuis	968 - 3372

RED NETWORK

In Case of Fire

Dial 968-7711

1. Report kind of fire
2. Report location of fire
3. Given your name and telephone number to the Fire Department Operator who answers your call.

SPEAK SLOWLY AND DISTINCTLY

To Call First Aid Squad

Dial 968 - 7711

If no answer, Dial 968 - 4432

When ringing a fire alarm box—be sure to stay at box location to direct Fire Department to fire location.

Signal 12 at one minute intervals blown three times indicates water to be shut off within 30 minutes.

Signal 2 at one minute intervals blown three times indicates water is back on again.

No School Signal — 23 sounded at 7:15 A. M.

School in sessions Afternoon — 32 sounded at 11:30 A. M.

“No School” announcements will be made from radio stations WLNH and WEMJ, Laconia and WPNH, Plymouth between 7:00 & 7:30 A. M.

Fire Chief 968 - 3962

Assistant Chief 968 - 7717